
MEMORIA PARA LA SOLICITUD DE
VERIFICACIÓN DE TÍTULOS OFICIALES

(GRADO EN INGENIERÍA MECÁNICA)

(APROBADA POR LA JUNTA DE ESCUELA DE LA ESCUELA DE INGENIERÍA INDUSTRIAL

EL XX DE MAYO DE 2021)

(APROBADA POR LA JUNTA DE TITULACIÓN DE LA ESCUELA DE INGENIERÍA
INDUSTRIAL EL XX DE MAYO DE 2021)

(APROBADA POR LA JUNTA DE CENTRO DEL CUD-ENM EL 7 DE MAYO DE 2021)

 1

1. DESCRIPCIÓN DEL TÍTULO

Representante Legal de la universidad

1º Apellido* Reigosa 2º Apellido Roger

Nombre* Manuel Joaquín

NIF* 36.023.985M

Cargo que ocupa* Rector

Responsable del título en la Escuela de Ingeniería Industrial (EEI) (Coordinador/a)

1º Apellido Pardo

2º Apellido Froján

Nombre Juan Enrique

Categoría profesional Profesor Titular de Universidad

NIF 36057481J

Responsable del título en el Centro Universitario de la Defensa en la Escuela Naval Militar
(CUD-ENM)

1º Apellido Martín

2º Apellido Davila

Nombre José

Categoría profesional
Oficial de la Armada (Capitán de Navío) -
Doctor

NIF 36029431T

Universidad solicitante

Nombre de la Universidad Universidade de Vigo

CIF Q8.650.002B

Centro responsable del título Escuela de Ingeniería Industrial

Datos básicos del título

Denominación del título
Graduado/a en Ingeniería Mecánica
por la Universidad de Vigo

Ciclo 1º

Centro/s donde se imparte el título - Escuela de Ingeniería Industrial (36020660)

- Centro Universitario de la Defensa en la

Escuela Naval Militar (36020581)

Título conjunto (Sí/No) No

 2

Universidades participantes
(indicar universidad coordinadora)

No procede

Rama de conocimiento Ingeniería y Arquitectura

Código ISCED (incluir 1
obligatorio, máximo 2)

Mecánica y metalurgia

Indicar si habilita para profesión
regulada

La titulación propuesta habilita para el ejercicio de la
profesión de Ingeniero Técnico Industrial, según la Orden
CIN/351/2009, de 9 de febrero, BOE de 20 febrero de
2009

 3

Datos asociados al centro (indicar esta información para cada uno de los centros)

Modalidad de enseñanza (presencial, semipresencial, no
presencial)

Presencial

Número de plazas máximas de nuevo ingreso ofertadas
en el primer curso de implantación por modalidad de
enseñanza

EEI: 122

CUD-ENM: 75

Número de plazas máximas de nuevo ingreso ofertadas
en el segundo curso de implantación por modalidad de
enseñanza

EEI: 122

CUD-ENM: 75

Lenguas empleadas en el proceso formativo (sólo de las
materias obligatorias)

Español, Gallego

Número de ECTS del título 240

 Tiempo completo Tiempo parcial

 ECTS matrícula
mínima

ECTS matrícula
máxima

ECTS matrícula
mínima

ECTS matrícula
máxima

1er curso 60 60 18 47

Resto cursos 48 78 18 47

Escuela de Ingeniería Industrial (EEI)

Todos los aspectos y cuestiones relacionadas con la gestión de la titulación serán abordados por la
comisión académica del grado.

Ejercerá las funciones de comisión académica del grado en Ingeniería Mecánica por la Universidad de Vigo,
la Comisión Permanente de la Escuela de Ingeniería Industrial de Vigo. De acuerdo con el artículo 24 del
reglamento de régimen interno de dicha Escuela, esta Comisión Permanente está formada por los
siguientes miembros:

a. Director que la presidirá.

b. Secretario de la Escuela que lo será también de la propia Comisión Permanente.

c. 3 subdirectores designados por el Director según los temas a tratar.

d. 15 representantes del personal docente e investigador, de los cuales por lo menos 12 serán
 profesores con vinculación permanente a la Universidad.

e. 5 representantes del alumnado.

f. 2 representantes del personal de administración y servicios.

La permanencia y el progreso en los estudios de grado, vienen regulados por la correspondiente normativa
que puede encontrarse en el siguiente enlace:

http://www.uvigo.gal/uvigo_gl/administracion/alumnado/normativa/

Centro Universitario de la Defensa en la Escuela Naval Militar (CUD-ENM)

Todos los aspectos y cuestiones relacionadas con la gestión de la titulación serán abordados por la Junta
de Centro. De acuerdo con el artículo 8 del reglamento de régimen interno del Centro Universitario de la
Defensa, la Junta de Centro estará compuesta por:

a) El Director del CUD-ENM, que será el que la presidirá.

b) El Secretario del CUD-ENM, que ejercerá como secretario de la Junta de Centro.

c) El Subdirector del CUD-ENM

 4

d) El Subdirector-Jefe de Estudios de la ENM

e) El Delegado de la universidad en el CUD-ENM.

f) Todos los profesores del centro, sea cual sea su dedicación.

g) Una representación del personal de administración y servicios que constituirá́ el 10% de la Junta.

h) Una representación del alumnado (10%).

Al alumnado del Centro Universitario de la Defensa en la Escuela Naval Militar, en su doble condición de
alumnado universitario y militar, les resultan de aplicación las siguientes normativas de permanencia:

 La normativa de progreso y permanencia de la Universidad de Vigo que puede encontrarse en el
siguiente enlace:

http://www.uvigo.gal/uvigo_gl/administracion/alumnado/normativa/

 Orden DEF/1434/2016, de 31 de agosto, por la que se establecen las normas de evaluación, de
progreso y de permanencia en los centros docentes militares de formación para la incorporación a
las escalas de oficiales, modificada por la Orden DEF/1269/2019, de 19 de diciembre.

https://www.boe.es/boe/dias/2016/09/08/pdfs/BOE-A-2016-8266.pdf

https://www.boe.es/boe/dias/2019/12/31/pdfs/BOE-A-2019-18745.pdf

 5

2. JUSTIFICACIÓN DEL TÍTULO PROPUESTO

2.1. Justificación del título propuesto, argumentando el interés académico, científico o profesional del
mismo

2.1.1 Interés académico, científico y profesional del caso particular del Centro propio de la Universidad de Vigo
Escuela de Ingeniería Industrial (EEI) Sede Campus de Vigo, Ciudad y sede Campus de Vigo, Lagoas – Marcosende.

Como ya se ha indicado, la titulación propuesta habilita para el ejercicio de la profesión de Ingeniero Técnico Industrial, según
la Orden CIN/351/2009, de 9 de febrero, BOE de 20 febrero de 2009. Por ello una parte importante de los créditos propuestos
se dedica al cumplimiento estricto de lo exigido por la referida Orden.

Como es sabido, el catálogo actual de títulos oficiales incluye el título de Grado en Ingeniería Mecánica. Hablamos de un título
de larga tradición en el ámbito de las enseñanzas técnicas y con alto nivel de demanda por parte de los estudiantes que
acceden a la universidad.

El graduado en Ingeniería Mecánica es un profesional de la Ingeniería especializado. Dispone de conocimientos científicos y
tecnológicos relacionados con la mecánica, conocimientos económicos y de gestión empresarial. Este titulado recoge las
atribuciones del ITI especialidad Mecánica y es competente para analizar, evaluar y plantear soluciones a problemas en los
campos del diseño, construcción, puesta en marcha y supervisión de sistemas mecánicos.

Tanto en la sociedad moderna como en los sistemas productivos actuales, la necesidad de especialización en las técnicas
correspondientes a los sistemas mecánicos es cada vez mayor. Los ingenieros mecánicos diseñan, mejoran, producen y
mantienen dispositivos y sistemas mecánicos, componentes, motores e instalaciones industriales. En su quehacer destacan
actividades de gran relevancia económica para cualquier país desarrollado como son los sistemas de fabricación y producción
industrial, el transporte, la maquinaria, la construcción e instalaciones industriales, así como las instalaciones térmicas y
mecánicas en edificios. Diseñan también sistemas de calidad, seguridad y control medioambiental de dichas actividades.

Su papel fundamental en la actividad económica de cualquier país desarrollado se manifiesta en la demanda en el mercado de
trabajo de ingenieros mecánicos con capacidad para cubrir el diseño, desarrollo, verificación, mantenimiento y buena utilización
de estas actividades e instalaciones. Esta demanda viene siendo abundante, desde hace décadas, tanto en España como en
los países desarrollados, independientemente de los ciclos económicos o de las modas pasajeras, demostrando ser así una
profesión muy sólida tanto académica como profesionalmente.

El elevado nivel tecnológico, cada vez más extendido en los procesos productivos de los países desarrollados, es el que
motiva, sin lugar a dudas, la necesidad de los profesionales especializados y, entre ellos, el Ingeniero en Mecánica. Este tipo
de profesionales tiene un amplio espectro de posibles salidas profesionales, desde el ejercicio profesional por cuenta propia,
hasta el trabajo por cuenta ajena en Pymes o grandes empresas e, incluso, la docencia y la investigación. En este último
campo, conviene destacar la contribución realizada por estos profesionales, que abarca desde la dirección de Proyectos Fin de
Carrera, publicaciones en revistas nacionales e internacionales y el desarrollo de un gran número de patentes.

La formación de Ingenieros Mecánicos requiere, por un lado, de conocimientos comunes a todas las ramas de la ingeniería y,
por otro lado, de materias muy especializadas del área de tecnología mecánica.

En la actualidad, las titulaciones que cubren estos mismos campos (Ingeniero/a Industrial en Mecánica e Ingeniero Industrial)
gozan de un gran prestigio, reconocimiento social, de una exitosa tradición académica y profesional y numerosas posibilidades
en el mercado ocupacional, entre las que se pueden señalar las siguientes:
• La redacción de proyectos que tengan por objeto la construcción, reforma, reparación, conservación, demolición,
fabricación, instalación y montaje, siempre que queden comprendidos dentro de la técnica propia de la especialidad.
• La dirección de las actividades objeto de los proyectos de la especialidad de Mecánica.
• La realización de mediciones, cálculos, valoraciones, tasaciones, peritaciones, estudios, informes, planes de trabajo y
otras tareas análogas en la especialidad de Mecánica.
• El ejercicio de la docencia en sus diversos grados en los casos y términos previstos en la normativa correspondiente.
• Diseño y fabricación de dispositivos mecánicos.
• Analizar procedimientos de trabajo en cuanto a seguridad e higiene.
• Realizar análisis de costos y presupuestos para los equipos diseñados.
• Diseñar programas de mantenimiento preventivo para equipos y sistemas mecánicos.
• Diseñar programas de control de calidad para las materias primas de su especialidad.
• Liderar equipos humanos en la ejecución de tareas propias de su especialidad.
• Ofrecer servicios de Asesoría y Consultoría a empresas en su especialidad.

 6

• Mejorar tecnologías, procesos y equipos dentro del contexto de los sistemas de producción podrá aportar sus
conocimientos para adecuar las condiciones de trabajo y solucionar problemas relativos a su especialidad. Podrá participar,
también, en la búsqueda de nuevos procesos, productos y materiales.
• Participar en el mantenimiento industrial.
• Participar e implantar sistemas de control de calidad.
• Mejorar y optimizar procesos.

Como se puede observar de lo anteriormente señalado, su papel es fundamental en la actividad económica de cualquier país
desarrollado, y esto se manifiesta en la gran demanda en el mercado de trabajo de este tipo de ingenieros.

2.1.2 Interés académico y profesional del caso particular del Centro Universitario de la Defensa en la Escuela Naval
Militar

La Ley 39/2007, de 19 de noviembre, de la Carrera Militar (en adelante LCM), introduce una importante reforma en la
enseñanza de las Fuerzas Armadas, profundizando en el proceso de integración en el sistema educativo general, iniciado por
la Ley 17/1989, de 19 de julio, reguladora del Régimen del Personal Militar Profesional.

La LCM diseña un nuevo modelo de enseñanza de formación para los oficiales del Cuerpo General y del Cuerpo de Infantería
de Marina de la Armada partiendo del objetivo imprescindible de proporcionarles la preparación requerida para el ejercicio
profesional. Para ello, la LCM establece que la enseñanza de formación de Oficiales comprende, por una parte, la formación
militar general y específica, que se impartirá en la Escuela Naval Militar (en adelante ENM) y, por otra, la correspondiente a un
Título de Grado Universitario del sistema educativo general que se impartirá en el Centro Universitario de la Defensa, ubicado
en la propia ENM.

Además, el artículo 51 de la LCM, establece que el Ministerio de Defensa (en adelante MINISDEF) promoverá la creación del
sistema de centros universitarios de la defensa y la adscripción de estos a una o varias universidades públicas. El Real Decreto
1723/2008, de 24 de octubre crea el Centro Universitario de la Defensa ubicado en la ENM (en adelante CUD-ENM), por lo que
procede su adscripción a una universidad pública, conforme a lo previsto en la legislación vigente.

La Armada y la UVIGO mantienen una relación muy especial desde que en el año 1993 se firmó un convenio entre ambas,
impulsando el intercambio de profesorado y alumnado. Posteriormente, se firmaron nuevos convenios de colaboración. Esto,
unido al hecho de que esta Universidad impartía varias de las titulaciones del ámbito de la Ingeniería Industrial y que,
posteriormente, se adaptaron a los nuevos modelos de títulos de grado (entre los que se encontraba el que mejor se adaptaba
a la formación de los Oficiales de la Armada), originó la firma del Protocolo de Cooperación entre el MINISDEF y la UVIGO
para el desarrollo de la LCM, mediante el cual se crea un grupo de trabajo con el fin de lograr los acuerdos necesarios que
permitieron la adscripción del CUD-ENM a la UVIGO.

Por lo tanto, y teniendo en cuenta las disposiciones de la Comunidad Autónoma de Galicia, los Estatutos de la UVIGO y su
Reglamento de Centros Adscritos, con fecha 11 de marzo de 2009 se firmó el convenio de adscripción del anexo, renovado el
8 de noviembre de 2019.

Para determinar la Titulación de Grado a impartir en el CUD-ENM, se definieron las capacidades y se diseñaron los perfiles
necesarios para el ejercicio profesional a los que debe atender la enseñanza. Partiendo de dichos perfiles se determinó que la
Titulación que mejor se adaptaba a las necesidades de formación del Oficial de la Armada era el Título Oficial de Grado en
enseñanzas relacionadas con la Ingeniería Industrial con un perfil mecánico. Esto ha servido también como proceso de
consulta interno para el diseño de la titulación, tal y como se reseña en el punto 2.2.

Por lo expuesto, el CUD-ENM imparte el plan de estudios verificado por la UVIGO correspondiente a la Titulación de Grado de
Ingeniería Industrial con un perfil mecánico, que figura inscrito en el Registro de Universidades Centros y Títulos de acuerdo
con el Real Decreto 1393 / 2007, de 29 de octubre, así como todas sus posibles modificaciones futuras.

Se considera que en años sucesivos se podrán cursar estudios de posgrado y desarrollar líneas de investigación consideradas
de interés en el ámbito de las Fuerzas Armadas y de la paz, la seguridad y la defensa, conforme recoge el propio convenio de
adscripción.

2.1.3 Antecedentes

A modo de resumen histórico podemos destacar las siguientes fechas:

• 1850 Creación en España del título de Ingeniero Industrial.
• 1908 Creación del título “Industrial Engineer” en EE.UU.

EUITI:

 7

• 1896 fundación en la antigua E.M de Artes y Oficios.
• 1901 pasa denominarse ‘Escuela de Artes e Industrias’.
• 1910 el centro pasa a denominarse ‘Escuela Industrial’.
• 1930 se creación en Vigo de la “Escuela Industrial”.
• 1930 dentro del ‘Proyecto de Universidad Industrial de Vigo’, se construye el edifico actual para la Escuela Industrial en la

calle Torrecedeira de Vigo
• 1941 pasa a ser la ‘Escuela de Peritos Industriales’, con tres ramas: Mecánica, Química Industrial y Electricidad. Título de

Perito Industrial en Química Industrial.
• 1971 se convierte en la ‘Escuela Universitaria de Ingeniería Industrial. Título de Ingeniero/a Técnico/a en Química Industrial.
• 2000 Nuevo plan de estudios. Título de Ingeniero/a Técnico/a Mecánico con cuatro intensificaciones: Diseño y fabricación

de máquinas, Construcción e instalaciones industriales, Sistemas Integrados de Fabricación, Materiales y una genérica.

ETSII:

• 1975: El Decreto 2529/1975, de 9 de octubre, crea en Vigo la Escuela Técnica Superior de Ingenieros Industriales integrada

en el ámbito académico-administrativo de la Universidad de Santiago de Compostela.
• 1976: comienza a impartirse la titulación superior de Ingeniería Industrial en unas instalaciones provisionales anexas a la

Escuela Universitaria de Ingeniería Técnica Industrial.
• 1982 Orden de 25 de noviembre de 1981 por la que se aprobaba el Plan de Estudios de la Escuela Técnica Superior de

Ingenieros Industriales de Vigo, en el que se incluían las Especialidades de Electricidad (con las Intensificaciones de
Electrotecnia y de Automática y Electrónica) y de Organización Industrial.

• 1984 traslado definitivo a las instalaciones construidas con capital de la Fundación Pedro Barrié de la Maza- del Campus de
Lagoas-Marcosende.

• 1985: la Escuela Técnica Superior de Ingenieros de Telecomunicaciones se instala en 1985 en este centro, hasta su
traslado, en 1990, a sus actuales instalaciones.

• 1991: B.O.E. de 6 de abril de 1991 se publicó la Resolución de 15 de marzo de 1991 de la Universidad de Vigo
(posteriormente completada con otra Resolución de 23 de marzo de 1998, B.O.E. de 15 de Abril, y corregida finalmente en
Resolución de 23 de Abril de 1998, B.O.E. de 14 de Mayo) por la que se establece el Plan de Estudios de la Especialidad de
Mecánica, Intensificación de Máquinas.

• 1992: se comienza a impartir la titulación de Ingeniería de Minas
• 2001 Resolución de 17 de Julio de la Universidad de Vigo por la que se establece el nuevo Plan de Estudios conducente a

la obtención del Título de Ingeniero Industrial de la Escuela Técnica Superior de Ingenieros Industriales de Vigo.

Las enseñanzas en el nuevo plan se habían estructurado en un Primer Ciclo de tres años, con una carga total de 225,5
créditos, donde se concentraban la formación científica básica y una parte de la tecnología general; un Segundo Ciclo de dos
años, con una carga lectiva total de 168 créditos, donde se contemplaban las enseñanzas tecnológicas generales y las
materias de orientación. Las materias programadas durante el Segundo Ciclo servían para definir seis orientaciones, tres de
ellas del ámbito mecánico, que sustituyeron a las que existían en el Plan de 1982, que conformaban el plan de estudios de
Ingeniero Industrial de la Universidad de Vigo.
1.- Orientación de MECÁNICA
2.- Orientación de INSTALACIONES Y CONSTRUCCIÓN
3.- Orientación de DISEÑO Y FABRICACIÓN
4.- Orientación de ORGANIZACIÓN INDUSTRIAL
5.- Orientación de TECNOLOGÍA ELÉCTRICA
6.- Orientación de AUTOMÁTICA Y ELECTRÓNICA

Tanto en la ETSII como en la EUITI, el cambio de plan fue aprovechado para actualizar y añadir nuevas asignaturas que
incluían competencias más adaptadas a la realidad actual, especialmente la de Galicia. Como consecuencia el número de
alumnos fue en aumento año tras año, pasando las intensificaciones derivadas de la Mecánica a ser en ambos centros las
primeras por número de alumnos.

Cabe destacar que la ETSII de Vigo se configuró en su momento como el germen de la actual Universidad de Vigo, al ser el
único centro de enseñanzas técnicas de nivel superior, en Galicia, y surgir en torno a esta Escuela otras Escuelas Técnicas y
titulaciones de tipo científico.

EEI:

Con fecha 1 de octubre de 2009 (EUETI) y 14 de octubre de 2009 (ETSEI), ambas Escuelas aprobaron en sus respectivas
comisiones permanentes una propuesta de estudio para la convergencia en un centro único con el objetivo de mejorar e
integrar la gestión de las actividades docentes de los Grados que se implantaron en el curso académico 2010-2011. El día 14
de febrero de 2011 se culmina el proceso de fusión con la publicación en el Diario Oficial de Galicia de un decreto firmado por
el presidente de la Xunta de Galicia con el que se crea la actual Escuela de Ingeniería Industrial de la Universidad de Vigo
(EEI).

 8

La estructura de la rama de la Ingeniería Industrial anterior a Bolonia, estaba formada por las titulaciones de Ingeniero Técnico
Industrial y de Ingeniero Industrial. Los títulos de Ingeniería Técnica Industrial eran titulaciones de 3 cursos más el Proyecto Fin
de Carrera, en las cuales se procuraba la formación de un técnico plenamente competente en alguna de las ramas de
conocimiento (Automática e Electrónica, Mecánica, Electricidad o Química Industrial). Por su parte, la Ingeniería Industrial
estaba formada por 5 cursos más Proyecto Fin de Carrera, en la que tras un primer ciclo de formación científico-técnica básica
se pasaba a un segundo ciclo de especialidad, cuyo objetivo era formar técnicos competentes en todas las ramas de la
Ingeniería y con capacidad para la innovación, desarrollo de nuevos productos e investigación.

Con la adaptación al Espacio Europeo de Educación Superior, se realiza una revisión completa de la estructura de todas las
titulaciones llegándose a un diseño único a nivel europeo formado por un Grado (240 créditos ECTS) y un Máster (de 60 a 120
créditos ECTS). Con esta nueva estructura, el Grado es una titulación de 4 cursos (con Trabajo Fin de Grado incluido)
mediante la cual se forma a un profesional competente en su rama de conocimiento y, en el caso de las ramas citadas
anteriormente, con las atribuciones profesionales de Ingeniero Técnico Industrial. Todos los graduados dentro de la rama de
Ingeniería Industrial tienen además posibilidad de acceso al Máster de Ingeniería Industrial mediante el cual se completará su
formación, obteniendo las plenas atribuciones profesionales en todas las ramas (equivalente al Ingeniero Industrial).

CUD-ENM:

La Escuela Naval Militar, Centro de Formación de los distintos Cuerpos y Escalas de Oficiales de la Armada Española, es un
centro docente, fiel continuador de la actividad desarrollada por la Real Compañía de Guardias Marinas (GG.MM.) desde 1717,
que dedica todos sus esfuerzos e ilusiones a la formación de los jóvenes que se han decidido a la noble tarea de defender
España en la mar como Oficiales de la Armada.

La Escuela Naval Militar ha tenido diferentes denominaciones y sedes durante su historia:

 Real Compañía de Guardias Marinas “Castillo de la Villa” (Cádiz) 1717-1769
 Colegio Real y Militar de Guardias Marinas (La Carraca) 1824-1828
 Colegio Naval Militar (San Fernando) 1845-1868
 Escuela Naval Flotante (El Ferrol) 1870-1909
 Escuela Naval Militar (San Fernando) 1913-1943
 Escuela Naval Militar (Marín) 1943

Desde su creación hasta nuestros días se han impartido cursos y programado actividades para sus concurrentes en las
distintas áreas de formación: científico-técnica, profesional, militar, marinera y física. En este Centro, los concurrentes
adquieren los conocimientos teórico - prácticos y la adaptación al medio naval, necesarios para el desempeño futuro de sus
funciones a bordo de los buques, unidades y centros de la Armada.

La Escuela Naval Militar también es Base Naval Secundaria.

2.1.4 Situación actual

- Datos de ingreso EEI:

En las tablas siguientes se muestran los datos más relevantes sobre oferta, demanda, y matriculación de estudiantes en los
últimos 4 años del grado en Ingeniería Mecánica que se imparte en la EEI de Vigo. Estos datos reflejan su alto grado de
demanda. Lo corrobora los indicadores: Número de plazas ofertadas, Matrícula nuevo ingreso, Preinscripción, Número de
preinscritos en primera opción, Matrícula de nuevo ingreso en primera opción y Nota mínima de admisión.

Estudiantes matriculados/as

Nº Matrículas Nº Matrículas Nº Matrículas
Curso Académico Hombre Mujer Total
2015/2016 756 125 881
2014/2015 730 110 840
2013/2014 668 97 765
2012/2013 527 77 604
2011/2012 354 63 417
2010/2011 197 37 234

Graduado en Ingeniería Mecánica

Titulación

 9

Taxas de ocupación, preferencia e adecuación

Titulación Curso
Académico

Nº de plazas
ofertadas

Matrícula
Nuevo

Ingreso
Preinscripción

Preinscriitos en
1ª opción

Matrícula Nuevo
Ingreso 1ª Opción

Nota Mínima
Admisión

% Ocupación %
Preferencia

%
Adecuación

2015/2016 143 140 152 129 5.140 97.90% 106.29% 92.14%
2014/2015 150 150 204 144 5.770 100.00% 136.00% 96.00%
2013/2014 170 173 200 167 5.280 101.76% 117.65% 96.53%
2012/2013 180 184 204 174 5.060 102.22% 113.33% 94.57%
2011/2012 180 188 197 176 5.020 104.44% 109.44% 93.62%
2010/2011 180 181 194 170 5.190 100.56% 107.78% 93.92%

Graduado en
Ingeniería Mecánica

- Datos de ingreso CUD-ENM:

En el caso del título impartido en el CUD-ENM, el proceso de acceso y admisión de estudiantes está centralizado en el
Ministerio de Defensa (a través de la Dirección General de Reclutamiento y Enseñanza Militar), donde se coordinan todas las
pruebas para acceder a las tres academias/escuela de oficiales del Ejército de Tierra, Ejército del Aire y Armada,
respectivamente. A diferencia de la EEI, y como paso previo a la convocatoria mencionada anteriormente, el número de plazas
ofertadas para cada curso se publica en el BOE, mediante un Real Decreto por el que se aprueba la provisión de plazas de las
Fuerzas Armadas y de la Escala Superior de Oficiales de la Guardia Civil para un año determinado.

Las únicas cifras de las que se disponen para medir la demanda y el interés de la titulación impartida por el CUD-ENM vienen
dadas por el número de aspirantes que se presentan a las pruebas de acceso para oficiales de los tres ejércitos. Se presenta,
a continuación, un resumen de la información de las últimas cinco convocatorias de procesos selectivos, indicando número de
aspirantes, plazas, ratio aspirantes/plazas y número final de alumnos matriculados en el grado impartido por el CUD-ENM.

 Proceso selectivo realizado en el curso 2011-2012 (para acceder al CUD-ENM en el curso 2012-2013): 1798
aspirantes para 248 plazas ofertadas para los tres ejércitos, ratio de 7,25 candidatos por plaza o un indicador de
demanda del 725% y 74 alumnos de nueva matrícula en el CUD-ENM.

 Proceso selectivo realizado en el curso 2012-2013 (para acceder al CUD-ENM en el curso 2013-2014): 1587
aspirantes para 278 plazas ofertadas para los tres ejércitos, ratio de 5,7 candidatos por plaza o un indicador de
demanda del 570% y 68 alumnos de nueva matrícula en el CUD-ENM.

 Proceso selectivo realizado en el curso 2013-2014 (para acceder al CUD-ENM en el curso 2014-2015): 1271
aspirantes para 345 plazas ofertadas para los tres ejércitos: ratio de 3,7 candidatos por plaza o un indicador de
demanda del 370%: 43 alumnos de nueva matrícula en el CUD-ENM.

 Proceso selectivo realizado en el curso 2014-2015 (para acceder al CUD-ENM en el curso 2015-2016): 1601
aspirantes para 411 plazas ofertadas para los tres ejércitos: ratio de 3,9 candidatos por plaza o un indicador de
demanda del 390%: 46 alumnos de nueva matrícula en el CUD-ENM.

 Proceso selectivo realizado en el curso 2015-2016 (para acceder al CUD-ENM en el curso 2016-2017): 1585
aspirantes para 392 plazas ofertadas para los tres ejércitos: ratio de 4,04 candidatos por plaza o un indicador de
demanda del 404%: 67 alumnos de nueva matrícula en el CUD-ENM.

Con respecto a la nota media de acceso, en la siguiente tabla se puede ver la evolución de la misma desde el curso académico
2010/2011.

Curso Nota media de acceso desagregada por sexo

2010-2011 8,96 (H) 9,79 (M) (sobre un máximo de 12,5)

2011-2012 10,76 (H) 11,80 (M) (sobre un máximo de 14,5)

2012-2013 10,93 (H) 11,98 (M) (sobre un máximo de 14,5)

2013-2014 11,28 (H) 11,93 (M) (sobre un máximo de 14,5)

2014-2015 12,09 (H) 12,61 (M) (sobre un máximo de 14,5)

2015-2016 11,68 (H) 12,59 (M) (sobre un máximo de 14,5)

2016-2017 11,96 (H) 11,99 (M) (sobre un máximo de 14,5)

Si se analiza el perfil de ingreso del alumnado del CUD-ENM y se compara con el de la EEI, es necesario señalar las
siguientes peculiaridades:

 10

1. La elevada nota media de acceso fruto de un proceso selectivo a nivel nacional con muchos candidatos, siendo la ENM
la única escuela de formación de Oficiales de la Armada en todo el territorio nacional. Aunque se observa un descenso
en la nota media en el curso 2015-2016, se debe señalar un diferente comportamiento de la nota de corte en el
proceso de ingreso de 2015 entre los dos perfiles dentro de nuestro alumnado (Cuerpo General e Infantería de
Marina). Se ve claramente en la siguiente figura, que muestra una tendencia al alza continuada de ambos perfiles
hasta 2015, donde para Cuerpo General se observa una pequeña bajada (situándose la nota de corte en 10,886)
mientras que para Infantería de Marina se obtiene un 12,107, que la sitúa en la nota de corte más elevada de todos los
Ejércitos y Guardia Civil. Obviamente, tiene relación con el menor número de plazas ofertadas a este cuerpo. En 2016,
se recupera ligeramente la nota de corte de Cuerpo General, que se sitúa en 11,217 mientras que la nota de corte de
Infantería de Marina se ve perjudicada por el número de bajas sufridas durante el período de acogida, lo que hace que
se reduzca de 11,859 (en agosto) a 11,146 (en septiembre).

2. Otra característica diferenciadora viene determinada por la procedencia del alumnado que, lógicamente al tratarse de
un proceso selectivo nacional, es un alumnado mucho menos local, existiendo una gran dispersión en las CCAA de
procedencia del alumno, como se puede observar en la siguiente tabla

Comunidad autónoma de procedencia Estudiantes de nuevo ingreso

Andalucía 17
Principado de Asturias 3
Islas Baleares 1
Islas Canarias 2
Castilla y León 1
Cataluña 2
Extremadura 1
Galicia 2
Madrid 23
Murcia 8
País Vasco 1

3. La variación de los coeficientes empleados en la ponderación de materias de la fase específica de selectividad ha

tenido su impacto. El primer año eran 0,1 para Física y Matemáticas, lo que permitía que un alumno no procedente de
un bachillerato científico tecnológico, pero con una excelente calificación y una buena selectividad en sus materias
específicas (diferentes a Física y Matemáticas) pudiese llegar a conseguir plaza. Así es posible encontrarse con

 11

algunos alumnos procedentes de Bachilleratos de Ciencias Sociales y un caso de una alumna procedente de un
Bachillerato de Humanidades. Esto se corrigió a partir de la siguiente convocatoria elevando ese coeficiente a 0,2 y
garantizando prácticamente un 100% de alumnos de Bachillerato Científico-Tecnológico.

4. Otro factor interesante con una influencia comprobada es la edad máxima que fija la convocatoria para poder

presentarse al proceso selectivo. En la primera convocatoria (tal como establecía el Real Decreto 35/2010, de 15 de
enero, por el que se aprueba el Reglamento de ingreso y promoción y de ordenación de la enseñanza de formación en
las Fuerzas Armadas) la edad límite de ingreso fue de 22 años para el curso 2010-2011. Para el curso 2011-2012, la
edad límite fue de 21 y, del curso 2012-2013, 20 años y de 2013-2014, en adelante, quedaba fijada en 19 años. Esta
ampliación inicial en la edad de entrada permitía optar a este nuevo modelo de formación de oficiales a un número
grande de promociones. Como se acaba de comentar, este límite fue bajando progresivamente curso a curso hasta
situarse en los 19 años. Esto supuso que el primer y segundo año (curso 2010-2011 y 2011-2012) ha accedido algún
alumno con alguna carrera universitaria terminada o próxima a su fin. Al bajar la edad de entrada, el alumno que
ingresa puede venir como mucho con un año de estudios universitarios previos, por lo que normalmente los
reconocimientos de créditos efectuados a alumnos que accedieron en cursos siguientes (2012-2013, 2013-2014, etc.)
se refieren a materias de formación básica exclusivamente, comunes a otros grados de ingeniería. En las dos últimas
convocatorias, la Armada ha solicitado la ampliación de la edad máxima al Ministerio de Defensa y, mediante el Real
Decreto 378/2014, de 30 de mayo, por el que se modifica el Reglamento de ingreso y promoción y de ordenación de la
enseñanza de formación en las Fuerzas Armadas, aprobado por Real Decreto 35/2010, de 15 de enero, se establece
la edad límite de ingreso en 20 años. Esto ha permitido de nuevo el acceso a alumnos que pueden tener más
experiencia universitaria previa. Asimismo, se produce la siguiente situación (advertida en el curso 2015-2016 por
primera vez): si un alumno no consigue superar el proceso selectivo un año (sea por una nota de selectividad
insuficiente o porque no ha superado las pruebas físicas, o la de inglés, etc.) puede presentarse en las siguientes
convocatorias y mejorar su nota de selectividad, con lo que se ha llegado a detectar a tres alumnos procedentes de un
bachillerato de humanidades, que han conseguido acceder con un 10 en la fase específica de matemáticas y física.

- Entorno geográfico

En este apartado se pretende analizar el entorno profesional, teniendo en cuenta que el área geográfica de mayor influencia y
donde los alumnos graduados desarrollarán su actividad profesional, es el Sur de Galicia, cuya mayor actividad industrial se
centra en la costa atlántica, y más concretamente en la ciudad de Vigo y su cinturón industrial.

Cabe destacar también que Vigo es la ciudad que preside la Mancomunidad de Ayuntamientos que están dentro de su área de
influencia, para así aunar esfuerzos y poder prestar mejores servicios al casi medio millón de residentes de esta
Mancomunidad.

Podría decirse que el fuerte sector industrial, que sitúa a Vigo como la ciudad fabril de Galicia, aparece como consecuencia de
la importancia de su puerto. La industria automovilística, los astilleros, las conserveras y otras ramas alimenticias, la
construcción, la moda... son algunas de sus principales actividades dentro de una oferta industrial diversificada, en el que el
sector metal - mecánico es predominante.

También es de mencionar el auge de relaciones tanto culturales como comerciales y de comunicaciones con el Norte de
Portugal, pacto entre gallegos y portugueses del Norte que está presidido por la bipolaridad Vigo-Oporto, conjuntando
esfuerzos para resolver tanto el problema endémico de las comunicaciones (con la Autopista Valença do Minho-Oporto) como
para acrecentar las relaciones comerciales entre el Norte de Portugal y Galicia, y recibiendo además de forma conjunta
subvenciones de la CEE.

La provincia de Pontevedra es la cuarta provincia en España que más exporta, por detrás de Barcelona, Madrid y Valencia. El
sector de la automoción sigue encabezando el ranking tanto de ventas como de compras como consecuencia de la amplia
industria existente en la zona de influencia de Vigo y que lidera el grupo de fabricación de automóviles PSA Peugeot Citröen.

- Acceso al mercado de trabajo

El libro blanco de la Ingeniería Industrial señala que los Titulados del ámbito de la Ingeniería Industrial encontraron su primer
trabajo entre los 10 y 15 puntos porcentuales más que la media del conjunto de titulaciones analizadas. Así mismo, en este
mismo informe se señala que los Ingenieros Industriales presentan índices de desempleo muy reducidos del 3% al 6% y que la
proporción de contratados indefinidos (entre el 56% y el 65%) es muy superior a la media. Como conclusión, en estos estudios,
realizados entre los años 2000 y 2004, se afirma que hay una buena inserción laboral y que, con las oscilaciones propias de la
actividad económica, se ha venido manteniendo durante los 10 últimos años.

Es particularmente importante dentro de las ingenierías técnicas el caso del Ingeniero/a Técnico/a mecánico, cuya posición, se
halla, según se recoge en el libro blanco, entre las cinco titulaciones más solicitadas de forma continuada en el período 2000-
2004 respecto del total de la oferta de empleo universitario, superando la oferta de empleo al número de egresados que
terminan su formación. A esto hay que sumar el ejercicio libre de la profesión, no recogido en estos datos, cuya actividad

 12

desarrollan entre el 10% y 20% de los Ingenieros Técnicos Industriales.

2.1.5 Expectativas de futuro para el Grado en Ingeniería Mecánica

En los datos de matrícula por ramas mostrados en el apartado 2.1.4, la rama mecánica aparece como la más demandada por
los alumnos de la Escuela de ingeniería industrial de la Universidad de Vigo. Se ha dicho también en dicho apartado que el
ingeniero mecánico figura como una de las titulaciones que más posibilidades ofrece para su inserción inmediata en el mundo
laboral, superando la demanda al número de egresados. Este fenómeno, común a todas las titulaciones de ingeniería
mecánica en España, se hace más acusado en el entorno industrial en el que Vigo se halla.

Por todo lo dicho, se prevé que en los próximos cursos académicos el grado en ingeniería mecánica siga siendo la titulación
más demandada, no sólo del ámbito industrial, sino del total de la oferta de la Universidad de Vigo.

2.1.6 Adecuación de la titulación propuesta al perfil profesional demandado

La profesión de la ingeniería mecánica es tan amplia y diversa que hacer una mención de todas las posibles funciones que un
ingeniero pueda desempeñar es complicado. Se intenta resumir en este apartado la relación entre las distintas funciones que
puede realizar el Ingeniero Mecánico, y las orientaciones que se proponen:
• Diseño y Desarrollo de Maquinaria: En la práctica, el término diseño suele hacer referencia a las primeras etapas de un
proyecto de maquinaria, en la que se analizan, comparan y prueban los diferentes métodos por los que ese proyecto se puede
llevar a cabo. El término desarrollo se refiere más a las fases siguientes del proyecto, cuando se han decidido las bases del
método a seguir y es entonces necesario establecer las formas exactas y las relaciones entre los componentes de la máquina
diseñada. Normalmente, las compañías engloban este conjunto de funciones en sus departamentos de I+D+I (Investigación,
Desarrollo e Innovación).
• Diseño y Fabricación: Muchas universidades han establecido programas especiales por la formación en las tecnologías
de diseño y fabricación, debido al alto número de ingenieros implicados de forma directa o indirecta en las mismas. De hecho,
a nivel mundial existe una organización especial, la Sociedad de Ingenieros de Fabricación (SME). Normalmente, el ingeniero
de fabricación es responsable del producto, lo cual implica no sólo la solución de los problemas que inevitablemente aparecen
en todo proceso de fabricación, sino también el desarrollo y la mejora de métodos de producción, incluyendo herramientas y
máquinas. Otras áreas dentro de la fabricación son el control de calidad y la dirección de personal de producción. El ingeniero
de planta, por otra parte, se ocupa de las instalaciones necesarias para el proceso de producción.
• Construcción e instalaciones: Mención aparte merece la construcción. Como en el caso anterior, los ingenieros de
construcción pueden tener responsabilidad tanto sobre el proceso de construcción, equipamiento de instalaciones, diseño, la
calidad o el personal. Es una de las ocupaciones importantes de los Ingenieros Mecánicos y existen numerosas ingenierías y
constructoras donde se colocan numerosos ingenieros.
• Sistemas de Transporte: Las funciones del Ingeniero mecánico en este sector son muy variadas, como, por ejemplo, el
diseño y desarrollo de sistemas de transporte, aéreo, naval o terrestre, así como en el ámbito de la manutención industrial.
• Ensayos e Investigación: En muchas ocasiones ocurre que es el propio ingeniero quien debe llevar a cabo la
realización de trabajos de investigación fundamentalmente aplicada y realización de ensayos. Estas actividades profesionales
pueden ser desarrolladas por cualquiera de las orientaciones que se proponen.
• Técnico Comercial: El ingeniero de ventas se encuentra a medio camino entre la labor comercial y la ingeniería. El
ingeniero mecánico puede resolver la operación de venta, y debe también analizar y rediseñar las mejoras oportunas del
producto para satisfacer las necesidades del cliente y trabajar con él para entender dichas necesidades.
• Gestión: Las estadísticas muestran que, más tarde o más temprano, muchos ingenieros pasan a labores de gestión. El
ingeniero mecánico en cualquiera de las orientaciones propuestas tendría competencias suficientes para aportar sus
conocimientos en la gestión, fundamentalmente de proyectos industriales mecánicos.

Para cubrir esta demanda se han previsto cuatro intensificaciones a implantar en la Escuela de Ingeneiría Industrial de la
Universidad de Vigo:
- Intensificación A: Maquinaria
- Intensificación B: Construcción e Instalaciones
- Intensificación C: Diseño y Fabricación
- Intensificación D: Transporte

A todo ello, hay que sumar la oferta formativa del CUD-ENM, que propone una intensificación más con dos menciones,

- Intensificación E: Tecnología naval (CUD-ENM)

 Mención: Cuerpo General de la Armada
Diseñada con el fin de contribuir a que los egresados que cursen sus estudios en el CUD-ENM obtengan los perfiles escogidos
en virtud de los cometidos más exigentes que desarrolla un oficial de la Armada en su primer empleo. Estos cometidos son los
relacionados principalmente con la función operativa y más concretamente con el empleo operativo de un buque de la Armada.
Los Oficiales con este perfil serán los pertenecientes al llamado Cuerpo General de la Armada.

 13

 Mención: Infantería de Marina
A la hora de definir los perfiles de estos Oficiales de I.M. se han tenido en cuenta los cometidos más exigentes que desarrollan
estos oficiales de la Armada en su primer empleo. Estos cometidos son los relacionados principalmente con el manejo de
Tecnologías de las Comunicaciones e Información, Artillería, Medios Anfibios y Mecanizados y Zapadores.

Como conclusión se puede decir que el grado de Ingeniería Mecánica ofrece grandes posibilidades de inserción inmediata en
el mundo laboral. Así, según diversas fuentes (La Voz de Galicia, Expansión e InfoJobs), ‘Los titulados de la EEI son los únicos
de los tres campus de Galicia con una inserción laboral del 100%.’

2.2. Referentes externos a la Universidad

2.2.1 Planes de estudios de universidades españolas, europeas, de otros países u otros referentes
internacionales de calidad o interés contrastado.

2.2.1.1 Ámbito nacional

Actualmente en España se imparte el título de Grado en Ingeniería Mecánica en 50 escuelas de Ingeniería
de numerosas Universidades españolas, que han sido consultadas de una u otra forma. Se citan a
continuación los principales referentes nacionales en los que se ha basado la redacción de esta Memoria:

Grado en Ingeniería Mecánica de la Universidad Politécnica de Madrid

Se imparte en la Escuela Técnica Superior de Ingeniería y Diseño Industrial de Madrid. Se trata sin duda
de un referente a nivel nacional. En el curso 2016-2017 la nota de acceso de los estudiantes de este
grado estuvo cerca del 10.8, indicativo de la demanda de esta titulación en esta Universidad. Esta
titulación tiene el sello EUR-ACE.

Los estudios de grado de Ingeniería Mecánica abarcan un amplio campo de la ingeniería, que implica el
uso de principios científicos y técnicos orientados al análisis, optimización, diseño, fabricación,
mantenimiento y gestión de sistemas mecánicos. Se adquieren conocimientos que capacitan para el
diseño de elementos como: automóviles, ferrocarriles, electrodomésticos, sistemas de conversión de
energía… y también para el cálculo de elementos estructurales e instalaciones industriales.

Grado en Ingeniería mecánica de la Universidad Carlos III de Madrid

Este grado se imparte en la Escuela Politécnica Superior del Campus de Leganés, dónde convive con
una docena de titulaciones del ámbito de la ingeniería industrial y aeronáutica.

El Grado en Ingeniería Mecánica de la Universidad Carlos III de Madrid tiene como rasgos distintivos
principales los siguientes:

 Este Grado cuenta con el sello EUR-ACE, la acreditación internacional de ingeniería más
prestigiosa de Europa, otorgada por la Red Europea de Acreditación de Educación en Ingeniería
(ENAEE).

 Posibilidad de elegir formación bilingüe español/inglés.

 Gran componente práctica. Este Grado dispone de laboratorios específicos en ingeniería
mecánica, mecánica de medios continuos y teoría de estructuras, ingeniería térmica y de fluidos,
materiales, física, química, ingeniería eléctrica, electrónica, ingeniería de sistemas y automática,
etc. Además, cuenta con un gran número de equipos informáticos con software especializado.

 Posibilidad de realizar prácticas en empresa.

 Posibilidad de estudiar en Europa mediante intercambios Erasmus.

Grado en Ingeniería Mecánica de la Universidad Politécnica de Valencia

El Grado en Ingeniería Mecánica se imparte en la UPV en dos ubicaciones: Campus de Vera (Valencia),
Universitat Politècnica de València. Ambos con la acreditación EUR-ACE.

El objetivo de los estudios de Ingeniería Mecánica que se marca la UPV es formar científica y técnicamente
a profesionales que puedan satisfacer las necesidades de la industria y de la Administración en este campo.
Estos estudios constan de un módulo de formación básica, para la adquisición de una sólida base científica

 14

adaptada a la ingeniería mecánica; un módulo de formación común a la rama industrial, para el desarrollo
de competencias generales de la ingeniería industrial; un módulo de formación específica en mecánica,
para trabajar competencias específicas de los diferentes campos de la ingeniería mecánica, y un último
módulo, para desarrollar distintas competencias a elección del estudiante.

El plan de estudios contempla una serie de materias optativas que se agrupan en dos itinerarios diferentes:

 Uno se estudia en la Escuela Politécnica Superior de Alcoy y consta de las siguientes optativas:
Diseño e Ingeniería de Vehículos; Diseño y Fabricación de Máquinas y Prototipos; Ingeniería de
Proyectos; Diseño y Cálculo con Materiales; Poliméricos y Compuestos.

 Y el otro se estudia en la Escuela Técnica Superior de Ingeniería del Diseño e incluye las siguientes
optativas: Diseño Estructural; Diseño de Máquinas; Tecnología Térmica; Frío y Climatización;
Prevención de Riesgos Laborales.

2.2.1.2 Ámbito internacional

La mayoría de las Universidades que tienen centros de ciencias y tecnología imparten estudios de
Ingeniería Mecánica (Mechanical Engineering). Para elaborar el plan propuesto se han consultado los
planes de estudio de universidades extranjeras que imparten títulos de Ingeniería Mecánica en cuanto a
denominación, perfil de formación y contenidos. El objetivo es plantear unos estudios de grado fácilmente
comparables y reconocidos, principalmente en Europa, que permitan una fácil movilidad de los estudiantes y
den lugar a unos estudios de calidad.

Algunos de los referentes internacionales consultados se indican a continuación, con algunos de los cuales
existen ya acuerdos académicos de movilidad:

 Technische Universität München (Alemania)
https://www.tum.de/en/homepage/
http://portal.mytum.de/studium/studiengaenge_en/maschinenwesen_bachelor

 Karlsruhe Institute of Technology (Alemania)
http://www.kit.edu/english/index.php
http://www.sle.kit.edu/english/vorstudium/3116.php

 University of Manchester (Reino Unido)
http://www.manchester.ac.uk/
http://www.manchester.ac.uk/study/undergraduate/courses/2018/03389/beng-mechanical-engineering/

 The University of Sheffield (Reino Unido)
https://www.sheffield.ac.uk/
https://www.sheffield.ac.uk/prospectus/courseDetails.do?id=H3022018

 École Polytechnique Fédérale de Lausanne (Suiza)
http://www.epfl.ch/
http://sti.epfl.ch/page-1593.html

 Politecnico di Torino (Italia)
http://www.polito.it/
https://didattica.polito.it/laurea/ingegneria_meccanica/it/presentazione

 Universitá degli studi di Napoli Federico II (Italia)
http://www.unina.it/
http://www.unina.it/-/1484511-ingegneria-meccanica
http://www.unina.it/-/1484631-ingegneria-meccanica-per-la-progettazione-e-la-produzione

 Alma Mater Studiorum – Università di Bologna (Italia)
http://www.unibo.it
http://corsi.unibo.it/Laurea/IngegneriaMeccanicaBO/Pagine/default.aspx
http://corsi.unibo.it/Laurea/IngegneriaMeccanicaForli/Pagine/default.aspx

 Politecnico di Milano (Italia)
http://www.polimi.it

 15

http://www.polimi.it/index.php?id=3351&uid=190&k_cf=225&k_corso_la=353
&annoAA=2016&L=0

 Delft University of Technology (Holanda)
https://www.tudelft.nl/
https://www.tudelft.nl/en/education/programmes/bachelors/wb/bsc-mechanical-engineering/

Finalmente, en la propuesta inicial del grado, se tuvieron en cuenta diversas encuestas e informes
orientados a la productividad, eficiencia, trabajo, etc. en la industria de proceso producidos por grupos de
prospección internacionales tales como (entre otros):

‐ Aberdeen Group http://www.aberdeen.com
‐ Trendence Institut, http://www.trendence.de
‐ ARC Advisory Group, http://www.arcweb.com/Research/Studies/Pages/default.aspx

Por su interés, se resume el correspondiente al Trendence Institut, 2009, acerca de la adecuación de las
carreras de ingeniería al mercado laboral. (Resumen publicado en Expansión, 13/14 Junio 2009).

Población: 67500 alumnos de Empresariales y 74500 de Ingenierías. Universidades: 750

Ámbito: Europa.

PREGUNTA 1: ¿Mi Universidad me proporciona las habilidades necesarias para el mercado?

País De acuerdo En desacuerdo NS/NC

Noruega 83,4 8,2 8,4

Austria 75,1 12,1 12,7

Dinamarca 74,6 13,8 11,5

Reino Unido 74,1 10,4 15,5

Holanda 74,1 15,4 10,5

… … … …

España 41,1 (44) 42 (38) 16,9

Grecia 22,4 65,6 12,0

Media Europa 57,1 27,2 15,8

 * Entre paréntesis alumnos de Ingeniería

PREGUNTA 2: ¿En que se ocupa un Ingeniero en la Industria?

a) 17 % en I+D+i.

b) 83 % en gestión y mejora de la eficiencia de operaciones de producción relacionadas con su
especialidad, gerencia, comercial técnico, calidad, compras, finanzas, sistemas de información, etc.

La experiencia adquirida por el profesorado del antiguo título de Ingeniería Técnica Industrial especialidad
Mecánica a lo largo de los proyectos realizados con la industria del entorno, junto con la opinión de antiguos
alumnos y de la propia industria, hizo pensar que esta encuesta simplemente confirmaba un hecho,
especialmente grave en España, la falta de adecuación de los planes de estudio al trabajo que el alumno
desempeña posteriormente en el mercado laboral.

Por este motivo, ya en el actual plan de estudios se habían incluido temas orientados a adquirir
conocimientos y competencias de aspectos relacionados con un gran porcentaje de su trabajo rutinario
cuando se encuentren en el mercado. Estos temas se ampliaron en las competencias específicas del actual
grado y además en los perfiles se completa la formación del alumno en aspectos tales como el diseño y

 16

desarrollo de maquinaria y de procesos de fabricación, diseño de instalaciones y cálculo de estructuras, etc.

Referentes externos del ámbito militar para el título del Centro Universitario de la Defensa en la
Escuela Naval Militar.

Las Armadas más prestigiosas de nuestro entorno geográfico y aliado cuentan con modelos muy parecidos
al que se ha implantado en España. Todos estos modelos, que pasaremos a citar a continuación, coinciden
en lo fundamental: de una manera u otra procuran integrarse completamente en el sistema educativo
general y sus oficiales, salvo contadas excepciones, obtienen una titulación universitaria además de la
militar.

Como referentes externos del ámbito militar, al modelo que se ha implantado en la Armada, podemos
reseñar los siguientes:

 El modelo británico (Britannia Royal Naval College BRNC), en el que la inmensa mayoría de sus
oficiales acceden con una titulación universitaria, mientras que al pequeño porcentaje restante tan
solo se le da, además de una formación eminentemente práctica, ciertas facilidades para que, si lo
desea, obtenga unos estudios próximos, pero inferiores, a un grado universitario.

http://www.royalnavy.mod.uk/our-organisation/where-we-are/training-establishments/brnc-dartmouth

 El modelo norteamericano (United States Naval Academy USNA), en el que la escuela naval es
una universidad más del sistema educativo general, pero dentro de la estructura de la marina de
guerra y bajo el mando de un almirante, que es a la vez autoridad militar y académica. A lo largo de
los cuatro años de la carrera los alumnos obtienen una formación militar y una titulación
universitaria.

https://www.usna.edu/homepage.php

 El modelo alemán (Marineschule Mürwik MSM), en el que tras un primer curso en la academia se
envía a los alumnos a la universidad a obtener una titulación de grado y, una vez alcanzada,
regresan para cursar un último curso de especialización.

http://www.marine.de/portal/a/marine/start

 El modelo francés (École Navale EN), la École Navale es una de las más prestigiosas “grandes
écoles d’ingénieurs” del país, por lo que las titulaciones que expide no sólo se convalidan
automáticamente, sino que tienen un gran valor en el mercado laboral. Para ello, la EN es
continuamente supervisada por el Ministerio de Educación, como cualquier otra “grande école”. La
enseñanza, de cuatro años de duración, es modular, por semestres, para permitir la integración de
los alumnos de todas las procedencias. Durante ese período reciben una formación mixta militar y
civil destinada a formar el futuro oficial en tres vertientes principales: como oficial, como ingeniero y
como profesional de su ejército respectivo (soldado, marino o piloto). La formación civil les facilita la
obtención de una Titulación de Ingeniero Superior de la correspondiente Academia.

https://www.ecole-navale.fr

En el caso particular de la Armada Española, es el modelo norteamericano, con las modificaciones
necesarias para su funcionamiento en el marco conformado por la idiosincrasia y la normativa españolas, el
que mejor se adapta a las necesidades de la misma.

2.2.2 Libros Blancos del Programa de Convergencia Europea de ANECA
(http://www.aneca.es; sección de publicaciones).

El Libro Blanco de Titulaciones de Grado de Ingeniería de la Rama Industrial (Propuesta de las Escuelas
que imparten Ingeniería Técnica Industrial); ANECA, 2005.

http://www.aneca.es/Documentos-y-publicaciones/Libros-Blancos/Libro-Blanco-de-Titulaciones-de-Grado-
de-Ingenieria-de-la-Rama-Industrial

2.2.3 Informes de colegios profesionales o asociaciones nacionales, europeas, de otros
países o internacionales, de conferencias de directores/decanos, etc.

 17

Los representantes de los Colegios Oficiales de Ingenieros Técnicos Industriales y de Ingenieros
Industriales han sido, en todo momento, miembros activos de la Junta de Titulación lo cual ha permitido una
permanente presencia de los criterios de la Industria en el debate sobre la estructura adecuada del título
que se propone.

El director de la Escuela de Ingeniería Industrial mantiene un contacto fluido y asiste con regularidad a las
reuniones de las Conferencias de Directores.

2.2.4 Normas reguladoras del ejercicio profesional

El título habilita para el acceso al ejercicio de la profesión de Ingeniero/a Técnico/a Industrial en la
especialidad correspondiente, la actividad profesional está regulada en España por las siguientes normas:

- LEY 12/1986, de 1 de abril, sobre regulación de las atribuciones profesionales de los Arquitectos e

Ingenieros Técnicos.
- REAL DECRETO LEY 37/1977, de 13 de junio, sobre atribuciones de los Peritos Industriales.
- ORDEN CIN/351/2009, de 9 de febrero, por la que se establecen los requisitos para la verificación de los

títulos oficiales que habiliten para el ejercicio de la profesión de Ingeniero/a Técnico/a Industrial.
- Decreto del 18 de septiembre de 1935, publicado en la gaceta de Madrid, Nº 263 de 20 de septiembre de

1935, por el que se definen las atribuciones del Título de Ingeniero Industrial.

2.3. Descripción de los procedimientos de consulta utilizados para la elaboración del plan de

estudios

2.3.1. Descripción de los procedimientos de consulta internos EEI

En primer lugar, cabe señalar que el diseño inicial del título fue asumido por una Junta de Titulación conjunta,
con representación paritaria de miembros de los dos Centros de la Universidad de Vigo en los que se
impartían las titulaciones relacionadas con la ingeniería industrial: la Escuela Técnica Superior de Ingenieros
Industriales y la Escuela Universitaria de Ingeniería Técnica Industrial.

A esta Junta de Titulación se le encomendó la elaboración de los planes de estudios de los títulos de grado
del ámbito industrial.

Uno de los requisitos previos de la Junta de Titulación era el de conseguir la máxima participación e
implicación de los diferentes estamentos de ambas Escuelas. Por ello en su composición se incluyó
profesorado, personal de administración y servicios, y estudiantes, elegidos en representación de los diversos
colectivos de ambas Escuelas. También se incluyeron como miembros invitados, egresados, representantes
de ambos colegios profesionales: el Ilustre Colegio Oficial de Ingenieros Industriales de Galicia, y el Ilustre
Colegio Oficial de Ingenieros Técnicos Industriales de Galicia, así como representantes de la Escuela Naval
Militar de Marín, centro adscrito a la Universidad de Vigo, en el que se iba a implantar un grado en ingeniería
de perfil mecánico.

La estructura y composición de dicha Junta de Titulación fue aprobada por la Junta de Centro de ambas
Escuelas el 02 de abril de 2009 y nombrada por el Consejo de Gobierno del 20 de abril de 2009, siendo
designado como presidente de la misma el Vicerrector de Planificación.

Cabe destacar que los profesores integrantes de la Junta de Titulación eran los representantes de las Áreas
con mayor peso en las titulaciones de Ingeniería Industrial en aquel momento, y que, en conjunto, asistieron a
multitud de sesiones formativas y de divulgación organizadas por el Vicerrectorado de Titulaciones y
Convergencia Europea así como a un elevado número de cursos de formación organizados por el
Vicerrectorado de Formación e innovación educativa de la Universidad de Vigo además de varios
componentes de las comisiones de calidad y mejora de ambos centros.

Para diseñar la propuesta de grado se consultó toda la documentación oficial disponible en la página web del
Vicerrectorado de Titulaciones y Convergencia Europea de la Universidad de Vigo. Concretamente, la
propuesta se realizó de acuerdo a la normativa relacionada con el diseño de títulos universitarios oficiales,
disponible en la página web del citado Vicerrectorado.

 18

Asimismo, se asistió a diversas sesiones de formación y de divulgación para orientar la propuesta de titulación
según las directrices comunes de la Universidad de Vigo.

Por otra parte, se consideró importante revisar la oferta de títulos de grado y de máster de esta Universidad y
los de su entorno geográfico, al objeto de integrar la estructura del título en el conjunto, para ofrecer una
formación nueva y complementaria a lo ya existía y a lo que estaba previsto.

De igual modo, se tuvieron en cuenta las directrices emanadas de los antiguos Centros, la Escuela Técnica
Superior de Ingenieros Industriales y la Escuela Universitaria de Ingeniería Técnica Industrial de Vigo, que
funcionarían como sedes de la entonces futura Escuela de Ingeniería Industrial EEI (Escola de Enxeñería
Industrial) en la que se impartiría este grado.

El día 08/05/09 se constituyó oficialmente la Junta de Titulación de Grado para el ámbito tecnológico de la
Ingeniería Industrial.

En sus primeras reuniones, la Junta de Titulación se encargó de definir las pautas del procedimiento a seguir,
la distribución de responsabilidades en las labores a realizar, las directrices propias para la elaboración de los
planes, la definición de los perfiles de los títulos y la relación de materias básicas y las comunes a la rama
industrial de las titulaciones de grado que se imparten en ambos centros.

De acuerdo con todo lo anterior, la Junta de Titulación estableció unas recomendaciones generales para la
elaboración de las propuestas de planes de estudios de los grados de la rama industrial. En concreto:

- Fomentar la formación transversal: el perfil profesional del ingeniero actual es dinámico y previsiblemente

cambiará de actividad varias veces a lo largo de la vida. Por este motivo es conveniente que disponga de
una buena formación básica transversal. Los objetivos formativos deben orientarse a desarrollar la
adquisición de competencias aplicadas como son las de gestión u otras habilidades prácticas que
complementen una buena formación teórica.

- Promover que los programas de formación se basen más en el fomento de competencias instrumentales

(informática, idiomas, documentación), competencias interpersonales y de gestión (expresión oral,
comunicación escrita, trabajo en equipo, liderazgo y gestión) y las competencias cognitivas (resolución de
problemas, toma de decisiones, creatividad y pensamiento crítico), tal y como recomienda el proceso de
Lisboa y la Declaración de Bolonia.

- Fomentar las nuevas titulaciones para abordar áreas emergentes de la ingeniería: la ampliación y

diferenciación de los programas entre los distintos centros que ahora imparten los mismos estudios,
permitirá una diferenciación y especialización entre ellos.

- Facilitar la movilidad de los estudiantes entre los distintos grados de ingeniería industrial.

- Fomentar el intercambio de estudiantes e investigadores con universidades prestigiosas. Estudiar la

convalidación de estudios o las dobles titulaciones.

- Fomentar la formación continua tanto para los egresados como para los profesores.

Simultáneamente, la Junta de Titulación estableció los seis títulos de grado del ámbito Industrial y nombró las
Comisiones de Coordinación encargadas de diseñar los planes de estudio de cada uno de los grados:

 Grado en Ingeniería Electrónica Industrial y Automática
 Grado en Ingeniería en Química Industrial
 Grado en Ingeniería Mecánica
 Grado en Ingeniería Eléctrica
 Grado en Ingeniería en Tecnologías Industriales
 Grado en Ingeniería de Organización Industrial

Las Comisiones de Coordinación eran grupos de trabajo responsables de coordinar y colaborar en la
organización de las enseñanzas de cada una de las titulaciones de grado de la rama industrial. En paralelo
empezaron a trabajar en el desarrollo del plan de estudios correspondiente. Estaban formadas por
profesorado que impartía docencia en la titulación, y estudiantes de la misma. La presidía un miembro de la
Junta de Titulación perteneciente al cuadro de Dirección de una de las antiguas Escuelas. Las Comisiones de
Coordinación eran las responsables de concretar el plan de estudios, mediante la definición de las asignaturas
propias de especialidad y las optativas, agrupándolas por materias y definiendo las competencias del perfil del
título a desarrollar. A sus reuniones se permitió la asistencia de cualquier profesor, aunque no fuese miembro,

 19

con voz, pero sin voto, fomentando de esta forma la máxima participación del colectivo.

Finalizado el trabajo de las Comisiones de Coordinación, los planes de estudios de los diversos grados que se
impartirían fueron revisados, discutidos y aprobados por la Junta de Titulación. Posteriormente, y ya como
trámite final, los planes de estudios se enviaron para su aprobación al Consejo de Gobierno de la Universidad
de Vigo.
El título se ha sometido con carácter anual a los procesos de seguimiento y acreditación especificados por la
legislación vigente. El organismo encargado de realizar estos procesos en la comunidad autónoma de Galicia
es la ACSUG (Axencia para a Calidade do Sistema Universitario de Galicia). El título ha superado el proceso
de renovación de la acreditación durante el curso 2015-16.

Desde la implementación efectiva del título, ha sido necesario introducir algunas modificaciones sobre lo
establecido en la memoria. Por lo general estas modificaciones han afectado a los siguientes aspectos de
algunas asignaturas: reasignación de competencias, actualización de los resultados de aprendizaje y
modificación de los sistemas de evaluación. Todas estas modificaciones “no sustanciales” se han realizado
bajo la supervisión de los órganos colegiados correspondientes, se han reflejado en las guías docentes y se
han consignado en los informes de seguimiento y acreditación en el apartado correspondiente.

Dado que la última modificación de la memoria fue en 2012, se consideró prudente no realizar la siguiente
modificación hasta superar el proceso de renovación de la acreditación en el curso 2015-16.

Finalizado el proceso de renovación de la acreditación, la dirección del centro presentó una iniciativa para
modificar los planes de estudios en la junta de titulación y en la comisión permanente. La dirección recibió el
respaldo a su iniciativa en ambas comisiones. Conviene recordar que la composición de ambas comisiones
garantiza la representación de todos los grupos de interés (PDI, PAS, alumnos, egresados y sociedad)

Desde la dirección se estableció un plan de trabajo que incluía los siguientes pasos:

 Reconsiderar las competencias del título, haciendo una propuesta de modificación si fuese necesario.
 Elaborar un primer borrador de las fichas de las asignaturas partiendo de las guías docentes actuales

y teniendo en cuenta diversos aspectos, como la realimentación recibida de los distintos grupos de
interés. Se prestó especial atención a la información recabada de los empleadores mediante las
encuestas realizadas con motivo de las prácticas en empresas.

 Envío de los borradores a los coordinadores de las asignaturas para que estos los debatiesen con
todos los profesores implicados y enviasen, si lo consideraban oportuno, una propuesta modificada.

 Compilación de la información recibida de los coordinadores y reelaboración de los borradores de las
fichas.

 Los borradores modificados se enviaron a los responsables de los departamentos correspondientes
para su revisión.

 Compilación de las aportaciones realizadas por los responsables de los departamentos y re-
elaboración de fichas.

 Envío de las fichas asociadas a materias comunes con el grado impartido por el CUD para su revisión
por este último.

 Compilación de las aportaciones realizadas por el CUD e incorporación de las modificaciones
acordadas en las fichas.

2.3.2. Descripción de los procedimientos de consulta externos EEI

Los coordinadores del presente grado han contactado con los diferentes centros tecnológicos del entorno de
la Universidad de Vigo, empresas del sector, así como las grandes industrias del tejido gallego, con el fin de:

a) Recabar de los centros tecnológicos relacionados con las tecnologías y procesos industriales sus
necesidades formativas, para adecuar en lo posible la formación de los estudiantes.

b) Conocer las necesidades formativas de las empresas, con el fin de incluir dentro de la oferta formativa
del grado los perfiles deseados por los departamentos de recursos humanos de las mismas. Esta
información se recogió a través de entrevistas personales entre distintos representantes de la Junta
de Titulación y los diferentes departamentos de las distintas empresas.

Por otro lado, el director de la EEI mantiene un contacto fluido y asiste con regularidad a las reuniones de las
Conferencias de Directores.

Para la propuesta inicial del grado se tuvo en cuenta, así mismo, diferentes encuestas realizadas por los
redactores del Libro Blanco del Programa de Convergencia Europea de la ANECA.

En dicha propuesta inicial se emplearon las encuestas dirigidas a egresados y a empleadores cuyo modelo y

 20

resumen de resultados se encontraban en los Capítulos IV y V de Libro Blanco de la titulación de grado de
ingeniería de la Rama industrial

http://www.aneca.es/publicaciones/libros-blancos/libro-blanco_rama_industrial.aspx

Por último, se valoraron los resultados de la situación laboral por titulaciones de la rama industrial, que se
encontraban recogidos en el Capitulo VI del Libro Blanco. A partir de estas encuestas se establecieron los
perfiles profesionales de los futuros egresados.

Desde el punto de vista internacional se analizó la oferta de estudios en este ámbito, encontrándose los
resultados reflejados en el Capitulo II del Libro Blanco de la Titulación

Para la elaboración de la oferta formativa se tuvieron en cuenta ofertas similares, como los referentes que se
recogen en el apartado 2.2. Se tuvieron en cuenta las experiencias de centros nacionales y europeos de
educación superior de reconocido prestigio y experiencia contrastada en el campo de la ingeniería y la
industria.

Consultas a instituciones

Además de todas las Universidades españolas y extranjeras referidas en los libros blancos, y además de las
indicadas en el párrafo anterior, se quieren destacar las siguientes Instituciones por su relevancia e interés
contrastado en este tema:

 La Universidad Politécnica de Valencia
 La Universidad Politécnica de Madrid
 La Universidad Politécnica de Cataluña
 Universidad Carlos III de Madrid

Es conveniente recordar que los representantes de los Colegios Oficiales de Ingenieros Técnicos Industriales
y de Ingenieros Industriales han sido y son, en todo momento, miembros activos de la Junta de Titulación lo
cual ha permitido una permanente presencia de los criterios de la Industria en el debate sobre la estructura
adecuada del título que se propone.

2.3.3 Descripción de los procedimientos de consulta internos CUD‐ENM.

Al igual que en el caso de la EEI, desde la implementación efectiva del título, ha sido necesario introducir
algunas modificaciones sobre lo establecido en la memoria. Por lo general estas modificaciones han afectado
a los siguientes aspectos de algunas asignaturas: reasignación de competencias, actualización de los
resultados de aprendizaje y modificación de los sistemas de evaluación. Todas estas modificaciones “no
sustanciales” se han realizado bajo la supervisión de los órganos colegiados correspondientes, se han
reflejado en las guías docentes y se han consignado en los informes de seguimiento y acreditación en el
apartado correspondiente.

Hasta la fecha se han realizado dos modificaciones en la memoria (en 2012 y en 2017, una vez superado el
proceso de renovación de la acreditación en el curso 2015-16). Se plantea en 2021 la última modificación que
únicamente supone alterar la ubicación temporal de cinco materias del plan de estudios, sin afectar a los
contenidos, competencias o resultados de aprendizaje de ninguna asignatura. Se define asimismo un
cuatrimestre orientado a facilitar la movilidad (primer cuatrimestre de quinto curso).

2.3.4 Descripción de los procedimientos de consulta externos CUD‐ENM.

Tal y como se comentaba en el apartado 2.1.2, para determinar la Titulación de Grado a impartir en el CUD-
ENM, desde el propio Ministerio de Defensa y la Armada, se definieron las capacidades y se diseñaron los
perfiles necesarios para el ejercicio profesional a los que debe atender la enseñanza. Teniendo en cuenta
esto último, se determinó que el Grado en Ingeniería Mecánica, con la intensificación propia en Tecnologías
Navales, es la que mejor se adaptaba a las necesidades de la Armada.

Superado con éxito el proceso de acreditación de la titulación en el curso académico 2015-2016, se abrió un
nuevo proceso de consulta externo para determinar si las asignaturas de la intensificación en Tecnologías
Navales seguían siendo válidas para el propósito de la Armada. Para ello, se definieron grupos de trabajo
compuestos por profesores de las materias del CUD-ENM y expertos militares de la Escuela Naval Militar y se
mantuvieron una serie de reuniones durante los meses de febrero y marzo de 2017 en las que se discutieron
las diferentes propuestas de mejora para las mencionadas materias. Como resultado de este proceso de
consulta externo se acordaron los siguientes cambios en las materias:

 21

 Instalaciones y construcción Naval. Se acuerda modificar el título de la materia por el de Teoría del

Buque y Construcción Naval por ser este último más adecuado teniendo en cuenta los contenidos
de la materia. Se propone eliminar de los contenidos la parte de cabuyería, motores, aparejos, anclas,
cadenas y embarcaciones a motor por ser redundantes con otras materias de la formación militar
especifica. Finalmente, se propone añadir, dentro del bloque de contenidos relacionado con el control
de averías, compartimentación y achique de compartimentos.

 Automóviles. Se propone detallar con más precisión los objetivos de la materia: desarrollar los
conocimientos generales de los vehículos automóviles y conocer básicamente los métodos de análisis
y cálculo de vehículos, sistemas de suspensión, sistemas de frenos y dinámica vehicular. Finalmente,
se propone incorporar los vehículos de uso militar y las técnicas de conducción y rescate de vehículos
como contenidos nuevos a la ficha de la materia (contenidos que ya se vienen impartiendo en la
asignatura).

 Topografía y Construcción. Se acuerda dar más peso a la parte de topografía pues la parte de
construcción queda cubierta por otras materias de formación militar específica. Como consecuencia
de esto, se propone renombrar la asignatura como Fundamentos de Topografía. Se propone
también reestructurar los resultados de aprendizaje para eliminar la parte correspondiente a
construcciones y se introduce un nuevo resultado de aprendizaje relacionado con el conocimiento de
otras técnicas de representación geomática de apoyo al reconocimiento y representación del terreno.
Finalmente, se propone una redacción alternativa de los contenidos para que sean coherentes con los
resultados de aprendizaje propuestos.

 Inglés I. Se acuerda adaptar el nivel de la materia al nivel B1+ del Marco Común Europeo de
Referencia.

 Inglés II. En el caso de Inglés II, no se proponen modificaciones sobre la ficha actual.
 Ampliación de Informática. Se acuerda cambiar el nombre de la materia a Fundamentos de Redes

de Ordenadores con la finalidad de que el título de la materia sea más acorde a los contenidos de la
misma. Además del cambio de nombre, se propone la eliminación del resultado de aprendizaje
relacionado con el conocimiento de los métodos básicos de la gestión y planificación de redes (se
suprime también los contenidos relacionados).

 Sistemas de Radiocomunicaciones. Se acuerdan mejoras en la redacción de las competencias
específicas propias de la materia y la eliminación del concepto sensores navales en las mismas, ya
que éste es un concepto propio de la asignatura de Sistemas de Control y Sensores Navales.

 Sistemas de Control y Sensores Navales. Para adecuar el título de la materia a los contenidos de la
misma, se propone renombrarla como Sensores Navales.

 Máquinas y Motores Navales. No se proponen modificaciones sobre la ficha.

También, se acordaron modificaciones en las asignaciones de las competencias transversales, dichas
modificaciones quedarán reflejadas en las fichas de las asignaturas.

Todo el proceso fue debidamente documentado y todas las actas de las reuniones se encuentran depositadas
en el CUD-ENM.

El actual proceso de modificación de la memoria se plantea como una reorganización de la distribución
temporal de materias del plan de estudios impartido en el CUD-ENM para alcanzar los siguientes objetivos:

I. Atender a las demandas de profesorado y alumnado (recibidas a través de los procesos de calidad y
seguimiento del título) en relación a la secuenciación de algunas materias de primer y segundo curso,
así como obtener un primer cuatrimestre de primer curso que facilite la adaptación progresiva del
alumnado de nuevo ingreso a la enseñanza universitaria y al régimen de vida militar en la ENM. Se
pretende que el alumnado esté en disposición de cursar con mayor aprovechamiento las materias de
primer y segundo curso, esperándose una mejora en las tasas de rendimiento de las mismas.

II. Facilitar la movilidad de alumnado y el intercambio con Academias Navales extranjeras mediante la
concentración de materias de intensificación en tecnologías navales (ITN) en el primer cuatrimestre de
quinto curso, puesto que estas materias son más susceptibles de ser impartidas en otros centros
extranjeros que las materias de tecnología específica mecánica (TEM). Asegurando que las materias
del bloque TEM (asociadas a las competencias profesionales definidas por la Orden CIN/351/2009, de
9 de febrero, por la que se establecen los requisitos para la verificación de los títulos universitarios
oficiales que habiliten para la profesión de Ingeniero Técnico Industrial), están ubicadas antes de
quinto curso, el intercambio académico se plantearía una vez que los alumnos hayan adquirido las
competencias habilitantes del título.

III. Satisfacer, en la medida de lo posible, las recomendaciones y compromisos recogidos en los planes
de mejora consecuencia de los últimos procesos de acreditación superados por la titulación. En
particular, renombrar las competencias asociadas a la Intensificación en Tecnología Naval.

 22

Este proceso de modificación comienza con una serie de reuniones entre la Coordinadora del Grado, la
Dirección del Centro y los profesores implicados en la docencia de las materias de matemáticas (Cálculo I,
Álgebra y Estadística y Cálculo II y Ecuaciones Diferenciales) y física (Física I y Física II). De dichas reuniones
se concluye la conveniencia de:

1. Mantener la distribución temporal de las asignaturas de matemáticas tal y como se tiene en la
actualidad, es decir: Cálculo I en el primer cuatrimestre del primer curso, Álgebra y Estadística en el
segundo cuatrimestre de primer curso y Cálculo II y Ecuaciones Diferenciales en el primer
cuatrimestre de segundo curso.

2. Retrasar la impartición de Física II hasta el primer cuatrimestre del segundo curso para que las
herramientas de cálculo avanzado estudiadas en Cálculo II puedan favorecer el seguimiento de la
materia, en particular del bloque de electromagnetismo. Este cambio implicaría que Física II y Cálculo
II y Ecuaciones Diferenciales se impartiesen simultáneamente, y por tanto conllevaría la necesidad de
efectuar una coordinación pormenorizada de contenidos entre ambas materias, a lo cual se
comprometen todas las partes implicadas.

Además, de estas primeras reuniones se concluye la conveniencia de que la materia Física I pase de
impartirse en el primer cuatrimestre de primer curso, al segundo cuatrimestre del mismo curso. Con este
cambio se busca facilitar la adaptación progresiva del alumnado de nuevo ingreso y, en consecuencia,
mejorar las tasas de rendimiento de esta materia y de otras materias de primer y segundo curso.

Por otro lado, la Coordinadora del Grado mantiene una serie de reuniones con la Coordinadora de Relaciones
Internacionales para estudiar las diferentes opciones que existen a la hora de reconocer materias cursadas
por los alumnos de quinto curso durante los intercambios con otras Academias Navales extranjeras, en
particular dentro del programa Erasmus Militar. De estas reuniones se concluye que la materia Oficina
Técnica debe dejar de impartirse en el primer cuatrimestre de quinto curso para pasar a cursarse en el
segundo cuatrimestre de cuarto curso, existiendo dos alternativas para materializar dicho cambio: impartir en
el primer cuatrimestre de quinto curso Sistemas de Radiocomunicaciones o Máquinas y Motores Navales (que
al ser cursada solamente por alumnos de Cuerpo General implicaría el traslado forzoso de Fundamentos de
Topografía, cursada por alumnos de Infantería de Marina).

Con el objetivo de consensuar estas modificaciones y sus implicaciones entre todas las partes implicadas, se
constituye una Comisión de trabajo para la modificación del título de Grado formada por: la Coordinadora de
la titulación, el Coordinador de Calidad, la Coordinadora de Asuntos Internacionales y los Coordinadores de
todas aquellas materias que pudiesen ver afectada su distribución temporal en el plan de estudios. Esta
comisión propone las siguientes modificaciones para alcanzar los objetivos inicialmente propuestos y generar
los menores cambios posibles en la distribución temporal del actual plan de estudios:

 Intercambiar Química por Física I, de tal forma que la primera se imparta en el primer cuatrimestre de
primer curso y la segunda en el segundo cuatrimestre del mismo curso.

 Intercambiar Física II por Ciencia y Tecnología de los Materiales, de tal forma que la primera se
imparta en el primer cuatrimestre de segundo curso y la segunda en el segundo cuatrimestre de
primer curso.

 Intercambiar Oficina Técnica por Máquinas y Motores Navales/Topografía, de tal forma que la
primera pase a impartirse en el segundo cuatrimestre de cuarto curso y las segundas en el primer
cuatrimestre de quinto curso.

Por otra parte, con el mismo objetivo de favorecer el intercambio de alumnado con Academias Navales
extranjeras, la Coordinadora de la Titulación acuerda con la Dirección del Centro y el Coordinador de Calidad
impulsar la creación de un “cuatrimestre de movilidad” en el primer cuatrimestre de quinto curso, consistente
en cuatro materias de 6 ECTS cada una. Estas asignaturas, denominadas Movilidad I a Movilidad IV,
permitirán que los créditos cursados en otros centros como resultado de los diferentes intercambios se
puedan incorporar al expediente del alumno como optativos, aunque sus contenidos no sean equivalentes a
los de asignaturas cursadas en el propio plan de estudios.

Por último, para facilitar la convalidación de Máquinas y Motores Navales con asignaturas cursadas en
Academias Navales extranjeras, la Coordinadora de la Titulación y el Coordinador de Calidad se reúnen con
los profesores de la materia para consensuar una redefinición de los contenidos descritos en la ficha de la
asignatura.

Todo este proceso ha sido debidamente documentado, encontrándose las actas de las reuniones depositadas
en el CUD-ENM.

 23

3. COMPETENCIAS

Relación de competencias básicas que el alumnado debe adquirir durante sus estudios
(establecidas por el RD 861/2010)

Competencia Básica 1 (CB1):

Que los estudiantes hayan demostrado poseer y comprender
conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si
bien se apoya en libros de texto avanzados, incluye también algunos
aspectos que implican conocimientos procedentes de la vanguardia de
su campo de estudio

Competencia Básica 2 (CB2):

Que los estudiantes sepan aplicar sus conocimientos a su trabajo o
vocación de una forma profesional y posean las competencias que
suelen demostrarse por medio de la elaboración y defensa de
argumentos y la resolución de problemas dentro de su área de estudio

Competencia Básica 3 (CB3):

Que los estudiantes tengan la capacidad de reunir e interpretar datos
relevantes (normalmente dentro de su área de estudio) para emitir
juicios que incluyan una reflexión sobre temas relevantes de índole
social, científica o ética

Competencia Básica 4 (CB4):
Que los estudiantes puedan transmitir información, ideas, problemas y
soluciones a un público tanto especializado como no especializado

Competencia Básica 5 (CB5):
Que los estudiantes hayan desarrollado aquellas habilidades de
aprendizaje necesarias para emprender estudios posteriores con un
alto grado de autonomía

Relación de competencias generales que el alumnado debe adquirir durante sus estudios.

Competencia General 1 (CG1):

Capacidad para la redacción, firma y desarrollo de proyectos en el
ámbito de la ingeniería industrial, que tengan por objeto, dentro del
campo de Ingeniería Mecánica, la construcción, reforma, reparación,
conservación, demolición, fabricación, instalación, montaje o
explotación de: estructuras, equipos mecánicos, instalaciones
energéticas, instalaciones eléctricas y electrónicas, instalaciones y
plantas industriales y procesos de fabricación y automatización.

Competencia General 2 (CG2):
Capacidad para la dirección, de las actividades objeto de los
proyectos de ingeniería descritos en la competencia CG1.

Competencia General 3 (CG3):
Conocimiento en materias básicas y tecnológicas, que les capacite
para el aprendizaje de nuevos métodos y teorías, y les dote de
versatilidad para adaptarse a nuevas situaciones.

Competencia General 4 (CG4):

Capacidad de resolver problemas con iniciativa, toma de decisiones,
creatividad, razonamiento crítico y de comunicar y transmitir
conocimientos, habilidades y destrezas en el campo de la Ingeniería
Industrial en la especialidad de Mecánica.

Competencia General 5 (CG5):
Conocimientos para la realización de mediciones, cálculos,
valoraciones, tasaciones, peritaciones, estudios, informes, planes de
labores y otros trabajos análogos.

Competencia General 6 (CG6):
Capacidad para el manejo de especificaciones, reglamentos y normas
de obligado cumplimiento.

Competencia General 7 (CG7):
Capacidad de analizar y valorar el impacto social y medioambiental de
las soluciones técnicas.

Competencia General 8 (CG8): Capacidad para aplicar los principios y métodos de la calidad.

Competencia General 9 (CG9):
Capacidad de organización y planificación en el ámbito de la empresa,
y otras instituciones y organizaciones.

Competencia General 10 (CG10): Capacidad de trabajar en un entorno multilingüe y multidisciplinar.

 24

Competencia General 11 (CG11):
Conocimiento, comprensión y capacidad para aplicar la legislación
necesaria en el ejercicio de la profesión de Ingeniero Técnico
Industrial.

Competencia General 12 (CG12):

Ejercicio original a realizar individualmente y presentar y defender
ante un tribunal universitario, consistente en un proyecto en el ámbito
de las tecnologías específicas de la Ingeniería Industrial en el campo
de la especialidad Mecánica de naturaleza profesional en el que se
sinteticen e integren las competencias adquiridas en las enseñanzas.

Relación de competencias específicas que el alumnado debe adquirir durante sus estudios.

Competencia Específica 1 (CE1):

Capacidad para la resolución de los problemas matemáticos que
puedan plantearse en la ingeniería. Aptitud para aplicar los
conocimientos sobre: algebra lineal; geometría; geometría
diferencial; cálculo diferencial e integral; ecuaciones diferenciales y
en derivadas parciales; métodos numéricos; algorítmica numérica;
estadística y optimización.

Competencia Específica 2 (CE2):

Comprensión y dominio de los conceptos básicos sobre las leyes
generales de la mecánica, termodinámica, campos y ondas y
electromagnetismo y su aplicación para la resolución de problemas
propios de la ingeniería.

Competencia Específica 3 (CE3):
Conocimientos básicos sobre el uso y programación de los
ordenadores, sistemas operativos, bases de datos y programas
informáticos con aplicación en ingeniería.

Competencia Específica 4 (CE4):
Capacidad para comprender y aplicar los principios de conocimientos
básicos de la química general, química orgánica e inorgánica y sus
aplicaciones en la ingeniería.

Competencia Específica 5 (CE5):

Capacidad de visión espacial y conocimiento de las técnicas de
representación gráfica, tanto por métodos tradicionales de geometría
métrica y geometría descriptiva, como mediante las aplicaciones de
diseño asistido por ordenador.

Competencia Específica 6 (CE6):
Conocimiento adecuado del concepto de empresa, marco
institucional y jurídico de la empresa. Organización y gestión de
empresas

Competencia Específica 7 (CE7):
Conocimientos de termodinámica aplicada y transmisión de calor.
Principios básicos y su aplicación a la resolución de problemas de
ingeniería.

Competencia Específica 8 (CE8):
Conocimientos de los principios básicos de la mecánica de fluidos y
su aplicación a la resolución de problemas en el campo de la
ingeniería. Cálculo de tuberías, canales y sistemas de fluidos.

Competencia Específica 9 (CE9):
Conocimientos de los fundamentos de ciencia, tecnología y química
de materiales. Comprender la relación entre la microestructura, la
síntesis o procesado y las propiedades de los materiales.

Competencia Específica 10 (CE10):
Conocimiento y utilización de los principios de teoría de circuitos y
máquinas eléctricas.

Competencia Específica 11 (CE11): Conocimientos de los fundamentos de la electrónica.

Competencia Específica 12 (CE12):
Conocimientos sobre los fundamentos de automatismos y métodos
de control.

Competencia Específica 13 (CE13): Conocimiento de los principios de teoría de máquinas y mecanismos.

Competencia Específica 14 (CE14):
Conocimiento y utilización de los principios de la resistencia de
materiales.

Competencia Específica 15 (CE15): Conocimientos básicos de los sistemas de producción y fabricación.

 25

Competencia Específica 16 (CE16):
Conocimientos básicos y aplicación de tecnologías
medioambientales y sostenibilidad.

Competencia Específica 17 (CE17): Conocimientos aplicados de organización de empresas.

Competencia Específica 18 (CE18):
Conocimientos y capacidades para organizar y gestionar proyectos.
Conocer la estructura organizativa y las funciones de una oficina de
proyectos.

Competencia Específica 19 (CE19):
Conocimientos y capacidades para aplicar las técnicas de ingeniería
gráfica.

Competencia Específica 20 (CE20):
Conocimientos y capacidades para el cálculo, diseño y ensayo de
máquinas.

Competencia Específica 21 (CE21): Conocimientos aplicados de ingeniería térmica.

Competencia Específica 22 (CE22):
Conocimientos y capacidades para aplicar los fundamentos de la
elasticidad y resistencia de materiales al comportamiento de sólidos
reales.

Competencia Específica 23 (CE23):
Conocimientos y capacidad para el cálculo y diseño de estructuras y
construcciones industriales.

Competencia Específica 24 (CE24):
Conocimiento aplicado de los fundamentos de los sistemas y
máquinas fluidomecánicas.

Competencia Específica 25 (CE25):
Conocimientos y capacidades para la aplicación de la ingeniería de
materiales.

Competencia Específica 26 (CE26):
Conocimiento aplicado de sistemas y procesos de fabricación,
metrología y control de calidad.

Competencia Específica 27 (CE27):
Adquirir la capacidad para comprender los mecanismos de
propagación de las ondas electromagnéticas y la correspondiente
organización del espacio radioeléctrico.

Competencia Específica 28 (CE28):
Conocer el mecanismo de funcionamiento de las antenas y sus
diferentes tipos.

Competencia Específica 29 (CE29):
Adquirir la capacidad para la selección de equipos, medios y
sistemas de transmisión.

Competencia Específica 30 (CE30):
Conocer los principios que rigen el funcionamiento de los sistemas
de comunicaciones y sensores navales.

Competencia Específica 31 (CE31):
Adquirir la capacidad para comprender los conceptos de arquitectura
de red, protocolos e interfaces de comunicaciones.

Competencia Específica 32 (CE32):

Adquirir la capacidad de diferenciar los conceptos de redes de
acceso y transporte, redes de conmutación de circuitos y de
paquetes, así como conocimiento de los métodos de interconexión
de redes y encaminamiento.

Competencia Específica 33 (CE33): Conocer y utilizar correctamente los sistemas de información.

Competencia Específica 34 (CE34):
Potenciar mediante la expresión oral y escrita en castellano e inglés
la capacidad de comunicación para facilitar la transmisión y
comprensión de órdenes, ideas y conceptos.

Competencia Específica 35 (CE35):
Conocimiento aplicado de los sistemas de energía y propulsión
naval.

Competencia Específica 36 (CE36): Conocimiento de los equipos y sistemas auxiliares navales.

Competencia Específica 37 (CE37): Conocimiento aplicado de los sistemas eléctricos navales.

Competencia Específica 38 (CE38):

Conocer la nomenclatura, los principios elementales de los
procedimientos de la construcción y explotación de los buques, los
fundamentos básicos de la flotabilidad y estabilidad, los materiales
para su construcción y la estructura.

 26

Competencia Específica 39 (CE39):
Adquirir la capacidad de efectuar cálculos de flotabilidad y
estabilidad.

Competencia Específica 40 (CE40):
Aplicar los principios de Control de averías para reducir los riesgos al
personal y material y para toma de decisiones ante emergencias a
bordo.

Competencia Específica 41 (CE41): Desarrollar los conocimientos de la dinámica vehicular.

Competencia Específica 42 (CE42):
Alcanzar el nivel de conocimientos topográficos necesarios para
trazar y seguir rutas sobre terreno desconocido.

Competencia Específica 43 (CE43):
Adquirir conocimientos de topografía y sus aplicaciones a la
representación del terreno y a las obras.

Relación de competencias transversales que el alumnado debe adquirir durante sus estudios.

Competencia Transversal 1 (CT1): Análisis y síntesis.

Competencia Transversal 2 (CT2): Resolución de problemas.

Competencia Transversal 3 (CT3): Comunicación oral y escrita de conocimientos

Competencia Transversal 4 (CT4): Comunicación oral y escrita de conocimientos en lengua extranjera.

Competencia Transversal 5 (CT5): Gestión de la información.

Competencia Transversal 6 (CT6): Aplicación de la informática en el ámbito de estudio.

Competencia Transversal 7 (CT7): Capacidad para organizar y planificar.

Competencia Transversal 8 (CT8): Toma de decisiones.

Competencia Transversal 9 (CT9): Aplicar conocimientos.

Competencia Transversal 10 (CT10): Aprendizaje y trabajo autónomos.

Competencia Transversal 11 (CT11):

Capacidad para comprender el significado y aplicación de la
perspectiva de género en los distintos ámbitos de conocimiento y en
la práctica profesional con el objetivo de alcanzar una sociedad más
justa e igualitaria.

Competencia Transversal 12 (CT12): Habilidades de investigación.

Competencia Transversal 13 (CT13):
Capacidad para comunicarse oralmente y por escrito en lengua
gallega.

Competencia Transversal 14 (CT14): Creatividad.

Competencia Transversal 15 (CT15): Objetivación, identificación y organización.

Competencia Transversal 16 (CT16): Razonamiento crítico.

Competencia Transversal 17 (CT17): Trabajo en equipo.

Competencia Transversal 18 (CT18): Trabajo en un contexto internacional.

Competencia Transversal 19 (CT19):
Sostenibilidad y compromiso ambiental. Uso equitativo, responsable
y eficiente de los recursos

Competencia Transversal 20 (CT20):
Capacidad para comunicarse con personas no expertas en la
materia.

 27

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1. Sistemas de información previa a la matriculación y procedimientos de acogida y orientación del
alumnado de nuevo ingreso para facilitar su incorporación a la Universidad y a las enseñanzas.

4.1.1 Sistemas de información EEI

Vías de acceso

El artículo 14.1 del Real Decreto 1393/2007 del 29 de octubre sobre organización de las enseñanzas
Universitarias Oficiales establece:

Artículo 14. Acceso a las enseñanzas oficiales de Grado

1. El acceso a las enseñanzas oficiales de Grado requerirá estar en posesión del título de
bachiller o equivalente y la superación de la prueba a que se refiere el Artículo 42 de la Ley
6/2001 Orgánica de Universidades, modificada por la Ley 4/2007 de 12 de abril, sin perjuicio
de los demás mecanismos de acceso previstos por la normativa vigente.

La Universidad de Vigo establece el acceso del alumnado recogido en el Real Decreto 1742/2003, de 19 de
diciembre, por el que se establece la normativa básica para el acceso a los estudios universitarios de
carácter oficial. El acceso del alumnado a la Universidad se realiza de acuerdo con el Real Decreto
412/2014, de acuerdo al calendario de implantación que en el mismo se señala, y con las vías de acceso
que se indican.

Canales de difusión

En relación a la información pública de los títulos de Grado Universitario en la Universidade de Vigo, en la
actualidad, son accesibles y están disponibles los siguientes canales de información:
Información que proporciona la página web de la Universidade de Vigo de carácter general. En la
página principal de la Universidad de Vigo (http://www.uvigo.gal), en el apartado “Estudios y Titulaciones” se
accede a la información “Grados”. En esta dirección de Internet figura el listado por ámbitos de los títulos de
Grado con el link activado tanto al centro del cual depende el título y a la información propia de cada título.
Esta información incluye la denominación formal del título de grado, información relativa a las condiciones
de acceso y admisión en el título, centro de adscripción, datos de contacto del coordinador/a, dirección de
Internet propia del programa y memoria de verificación, número de créditos del programa y modalidad de la
enseñanza.
En cuanto a la información relativa al procedimiento de matrícula, está activa la información en el
apartado “Accesos Directos” de la página principal de la Universidad de Vigo (http://www.uvigo.gal) un
epígrafe denominado “Matrícula curso 20XX-20XX). En dicha página web figura la información detallada al
respecto de la convocatoria de matrícula para estudios de Grado, Máster y Doctorado en la Universidad de
Vigo.
Además, en la Escuela de Ingeniería Industrial de Vigo se desarrollan otras líneas de acción que apoyan la
acogida y orientación de los estudiantes de nuevo ingreso en su incorporación a la Universidad y la
titulación, tales como:
Página web del Centro. http://eei.uvigo.es/. Constituye el medio de orientación primario en la vida
académica del estudiante. De forma general, en ella el estudiante podrá encontrar información básica sobre
el Plan de Estudios de la titulación en la que se encuentra matriculado, los horarios de clase, calendario de
exámenes, Guía de la Titulación, acceso a los servicios del Centro (Secretaría, Biblioteca, Laboratorios,
etc…) que se actualiza regularmente. Cualquier noticia de interés para el alumno se comunica a través de
este medio. Esta información se transmite también a través de la lista de correos electrónicos dirigida
específicamente a los alumnos de la Escuela y a la que se pueden suscribir en el mismo momento de
realizar su matrícula por internet. La lista es eei.alumnos@listas.uvigo.es.

La Escuela acude regularmente a eventos de difusión de oferta educativa en los cuales se ofrece

 28

información sobre toda la oferta educativa del centro incluyendo la correspondiente al presente programa de
máster.

El centro, mediante facebook, twitter y su canal youtube propio, acerca esta oferta directamente a los
futuros estudiantes de una forma más directa si cabe.

Asimismo, la subdirección de postgrado y doctorado de la Escuela de Ingeniería Industrial y su unidad de
postgrado y doctorado, ponen a disposición de los futuros alumnos información específica sobre los
programas de máster impartidos en la Escuela. Esta información puede obtenerse vía internet, mediante
folletos en papel o a través de los teléfonos de la propia unidad de postgrado y doctorado.

Procedimientos de acogida y actividades de orientación

En el Real Decreto 1393/2007, del 29 de octubre, por el que se establece la ordenación de las enseñanzas
universitarias oficiales, se especifica la obligación de las Universidades Españolas de disponer de sistemas
accesibles de información y procedimientos de acogida y orientación de los estudiantes de nuevo ingreso.
Atendiendo a este requerimiento, la Universidad de Vigo ofrece información y orientación al alumnado de
nuevo ingreso en su página web dentro de los siguientes apartados: Estudios, Centros, Servicios, Biblioteca
y Extensión cultural y estudiantes.

Por otro lado, desde el Vicerrectorado de Extensión Universitaria y Relaciones Internacionales se articulan
las siguientes líneas de acción en lo relativo a los sistemas de información previa a la matriculación y a los
procesos de acogida y orientación de los estudiantes de nuevo ingreso:

 Intervenciones informativas realizadas en los Centros de Secundaria, dirigidas a los alumnos de
Segundo de Bachillerato y de Segundo de los Ciclos Formativos de Grado Superior. Se presenta
información esencial que ha de ser conocida por estos antes de concluir tanto el Bachillerato como
el Ciclo de Grado Superior, entre la que podemos mencionar:

o Acceso a la Universidad: Pruebas y procedimiento.
o Estudios Universitarios: Tipos y estructura.
o Becas y ayudas al estudio: Principales instituciones convocantes

 Organización de jornadas con orientadores: Promovidas principalmente para facilitar el encuentro
con los Departamentos de Orientación de los Centros de Secundaria y actualizar la información
relacionada con la Universidad.

 Organización y desarrollo de las visitas guiadas a los Campus de la Universidad de Vigo, con la
finalidad de dar a conocer in situ las instalaciones que la Universidad de Vigo pone a disposición de
los alumnos.

 Participación en las ferias educativas: Organizadas en ámbitos autonómico, nacional e
internacional, están destinadas a dar a conocer al alumnado la oferta educativa y de servicios de la
Universidad de Vigo.

 Campaña de divulgación de la Universidad de Vigo orientada a los estudiantes que comienzan sus
estudios universitarios en el siguiente curso académico (Futuro Alumnado en la página
https://www.uvigo.gal/)

 Servicio de atención telefónica y virtual de atención a los centros educativos de Secundaria.

 Publicación de:
o Guía Rápida del Estudiante: Se pone a disposición del alumnado de nuevo ingreso la

información orientativa que facilita el conocimiento de la institución. En ella se incluye:
información general sobre el sistema universitario, estudios oficiales, calendario escolar,
programas de movilidad, becas y ayudas al estudio, oferta académica, transporte a los
Campus Universitarios, alojamiento, etc. También incluye un apartado específico para el
alumnado de nuevo ingreso en el que se le orienta sobre su proceso de matriculación

 29

Guía de Salidas Profesionales: Descripción de las principales salidas profesionales de las titulaciones
ofertadas por la Universidad de Vigo

http://estudantes.uvigo.es/estudantes_es/siope/guia/

Guía del estudiante extranjero: Con información práctica para los estudiantes extranjeros que deseen
cursar estudios en la Universidad de Vigo en el marco de un programa de intercambio o de un convenio de
cooperación internacional, o bien como estudiantes visitantes extranjeros, durante un cuatrimestre o un
curso académico completo

 http://www.uvigo.es/uvigo_gl/vida/mobilidade/estranxeiros/guia/

o Otras publicaciones centradas en aspectos propios de la vida universitaria como el empleo,
la movilidad, las actividades de extensión cultural...enfocadas para que el alumno de
Secundaria se familiarice con la experiencia universitaria.

Además, en la EEI, implicada en la implantación del Grado que se propone, se desarrollan otras líneas de
acción que apoyan la acogida y orientación de los estudiantes de nuevo ingreso en su incorporación a la
Universidad y la titulación, tales como:

 Páginas web de Centro. Constituyen un medio de orientación complementario en la vida académica
del estudiante. De forma general, en ella el estudiante podrá encontrar información básica sobre el
Plan de Estudios de la titulación en la que se encuentra matriculado, los horarios de clase,
calendario de exámenes, acceso a los servicios del Centro (Secretaría, Biblioteca, Aula de
Informática), etc…que se actualiza regularmente.

 Acto de Bienvenida a los nuevos estudiantes. Cada año, a principios de curso, el alumnado que se
matricule en Primero de la titulación será convocado a un acto de bienvenida en el que se les hará
una breve presentación de:

o Estructura Física del Centro
o Estructura Organizativa del Centro (con la presencia de los miembros de la dirección del

centro)
o Funcionamiento del Centro
o Funcionamiento de la Biblioteca y otros servicios de apoyo
o Importancia del alumnado en las encuestas docentes
o Transporte público
o etc.

Tutorías Curriculares:

La Escuela de Ingeniería Industrial (EEI) dispone de un Plan de Acción Tutorial para el alumnado de
primero, segundo, tercero y cuarto integrado con el que lleva a cabo la Universidad. Este plan está
enmarcado dentro del procedimiento DO-0203 P1 de Orientación al estudiantado del sistema de garantía de
calidad. El plan está estructurado en base a una serie de actividades que se planifican y aprueban en la
comisión de garantía de calidad con carácter anual, dichas actividades se estructuran típicamente como se
indica en el apartado 4.4.

Con carácter anual, se realiza un informe final de evaluación del PAT, que se somete a la aprobación de la
Comisión de Garantía de Calidad y a la Comisión Permanente, dicho informe se registra como la evidencia
R2-DO-0203-P1 del sistema de calidad. En dicho informe se recogen las acciones efectivamente realizadas,
así como algunos detalles relevantes de las mismas (nº de asistentes, contenido, conclusiones, etc.)

Perfil de ingreso recomendado

El perfil de ingreso en lo referido a habilidades, capacidades y conocimientos previos será el del alumno que
haya superado el bachillerato en la rama tecnológica. Más en concreto, se considera que son deseables las
siguientes cualidades dentro del alumnado:

 Conocimientos básicos sobre matemáticas, física, química, expresión gráfica e informática
 Capacidad plena para la lectura, reflexión y comunicación oral y escrita
 Conocimientos de una lengua extranjera (preferentemente inglés)

 30

 Inquietud, curiosidad e iniciativa propia
 Capacidad de trabajo en grupo
 Interés por la titulación y por la profesión para la que capacita

Ante la posibilidad de que en las Pruebas de Acceso a la Universidad futuras se establezca una media
ponderada del conjunto de las asignaturas en función de la titulación a la que desea acceder el alumno,
sería deseable que, en dicha media, las materias con el mayor peso fuesen:

 Matemáticas
 Física

El procedimiento para la definición de este perfil aparece recogido en el PC04 del Sistema de Garantía de
Calidad del Centro. En dicho documento se hace mención, así mismo, al proceso de captación de alumnos
que conlleva también, una inevitable definición del perfil de ingreso, previa a la elaboración de las
estrategias de captación.

4.1.2 Sistemas de información CUD-ENM

Vías de acceso

En el caso particular del CUD-ENM, existen dos vías de acceso para el alumnado del mismo, el acceso
directo sin titulación y el acceso por promoción interna sin titulación. En el primer caso, cualquier alumno
que haya realizado las pruebas que la normativa vigente establezca para el acceso a la universidad en
España y que cumpla con los requisitos establecidos en la correspondiente convocatoria, puede solicitar su
participación en el proceso selectivo para el ingreso en los centros docentes militares de formación para la
incorporación como militar de carrera a las Escalas de Oficiales de los Cuerpos Generales y del Cuerpo de
Infantería de Marina, y la Escala Superior de Oficiales del Cuerpo de la Guardia Civil. El segundo caso
contempla la posibilidad de, para aquellos que cumplan los requisitos establecidos en la correspondiente
convocatoria, cambiar de escala para la incorporación como militar de carrera a las Escalas de Oficiales de
los Cuerpos Generales y del Cuerpo de Infantería de Marina, y la Escala Superior de Oficiales del Cuerpo
de la Guardia Civil. En ambos casos, el procedimiento que rige las correspondientes convocatorias se
publica anualmente en el BOE y BOD.

Canales de difusión

Las iniciativas de promoción y captación son competencia del Ministerio de Defensa que las realiza, de
manera general, para todos los ejércitos, y las lleva a cabo de forma diversa: insertando publicidad en los
medios (anuncios en prensa, por ejemplo). Asimismo, la Armada, a través de la Escuela Naval Militar,
participa en ferias de educación como, por ejemplo, el Salón Internacional del Estudiante y de la Oferta
Educativa (AULA) que tiene lugar cada mes de febrero en Madrid.

A nivel local en la provincia de Pontevedra, el Punto de Información de la Comandancia Naval de Vigo es el
encargado de proporcionar información sobre las distintas formas de ingreso y promoción en las Fuerzas
Armadas. Para ello, realiza visitas a centros de educación secundaria impartiendo conferencias al alumnado
de cuarto de la E.S.O. y Bachillerato, participa en ferias de educación, empleo, etc.

Procedimientos de acogida y actividades de orientación

Una vez superado el proceso selectivo, los alumnos pueden obtener en la misma web
(http://www.reclutamiento.defensa.gob.es) información detallada, previa a su ingreso en el centro docente
militar, entre la que se incluye una carta de bienvenida del Director del CUD-ENM, así como información
completa sobre documentación a presentar para poder efectuar su matrícula en el centro. Esta información
también se puede descargar desde la web del CUD-ENM:

https://cud.uvigo.es/procesodeingreso/

más concretamente, en los enlaces:

https://cud.uvigo.es/Documentacion/Guias/cartabienvenidadircud.pdf

y

https://cud.uvigo.es/Documentacion/Guias/docmatriculacudenm.pdf

 31

Desde el inicio del curso 2020-2021 se incluye también un documento con recomendaciones académicas
previas a su ingreso en la Escuela Naval Militar:

https://cud.uvigo.es/Documentacion/Guias/recomendacionesacademicas.pdf

Por tanto, como información previa a la presentación del alumno en el centro, se le proporciona:

 La guía que elabora la Escuela Naval Militar para el alumno de nuevo ingreso, antes incluso de que
concluya el proceso selectivo,

 La carta de bienvenida del Director del CUD-ENM,
 El documento con información relativa a la documentación que deben aportar para efectuar la

matrícula, así como para la solicitud de reconocimiento de créditos.
 Las recomendaciones académicas previas a su ingreso

Una vez los alumnos ingresan en la Escuela Naval Militar y dentro del periodo de adaptación a la vida
militar, período que los alumnos de primero tienen que pasar antes de comenzar el primer curso académico,
el Coordinador de la Titulación realiza una presentación al alumnado de nuevo ingreso para ayudarles a
situarse, presentándoles el CUD-ENM, el personal que lo conforma (directiva, profesores y PAS), medios e
infraestructuras disponibles (aulas, laboratorios, biblioteca, etc.), la organización docente (plan de estudios,
horarios, calendario académico, Plan de Acción Tutorial, etc.), web del CUD-ENM, becas, así como un
resumen de los resultados académicos del curso anterior.

Dentro de las acciones de acogida al nuevo alumnado, se incluyen también las presentaciones realizadas a
alumnos procedentes de estudios universitarios previos, con objeto de explicar detalladamente el proceso
de reconocimiento y transferencia de créditos, así como los cambios normativos que les pueden ser de
aplicación.

Otra de las acciones destinadas al alumnado de nuevo ingreso son los denominados “cursos cero”. Al inicio
de cada curso académico se realiza un examen para conocer el nivel de conocimientos científico-técnicos
del alumnado de nuevo ingreso. El examen se realiza durante el periodo de adaptación a la vida militar.
Dicho examen consiste en tres pruebas, de matemáticas, física y dibujo técnico, respectivamente y, en
función de los resultados obtenidos en dichas pruebas, se programan “cursos cero” de apoyo cuyo objetivo
es el de paliar las posibles carencias formativas del alumnado de nuevo ingreso en las materias antes
mencionadas.

Tutorías Curriculares:

El CUD-ENM dispone de un Plan de Acción Tutorial para los alumnos de primero, segundo, tercero y cuarto
integrado con el que lleva a cabo la Escuela Naval Militar. A cada grupo de 10 alumnos (8 grupos por curso
académico aproximadamente) se le asigna un oficial de la ENM como Tutor Militar y un profesor del centro
como Orientador Académico, este último continúa con su grupo asignado durante toda la etapa formativa
pues este plan no sólo engloba a alumnos de primer curso. No es el caso del Tutor Militar que, debido a las
características propias del empleo de oficial, suele tener una alta rotación.

En el propio Plan de Acción Tutorial se incluye una programación de hitos donde se intercalan reuniones
individuales y grupales (al menos una de cada tipo en cada cuatrimestre) y se fijan objetivos concretos por
reuniones (dependiendo del curso de los alumnos a los que se tutorice): familiarización con el centro,
primeras impresiones, dudas generales, preparación de exámenes, resolución de dudas relacionadas con la
normativa de permanencia, análisis de los resultados académicos del cuatrimestre anterior, etc.

Perfil de ingreso recomendado

La Universidad de Vigo establece el acceso del alumnado recogido en el Real Decreto 1742/2003, de 19 de
diciembre, por el que se establece la normativa básica para el acceso a los estudios universitarios de
carácter oficial. El acceso del alumnado a la Universidad se realiza de acuerdo con el Real Decreto
412/2014, de acuerdo al calendario de implantación que en el mismo se señala, y con las vías de acceso
que se indican.

El Centro respetará la normativa que se apruebe para el acceso mediante acreditación de experiencia
laboral o profesional indicado por el artículo 36.4 del Real Decreto 1892/2008, que regula las condiciones
para el acceso a las enseñanzas universitarias oficiales de Grado y los procedimientos de admisión a las
universidades públicas españolas.

El perfil de ingreso en lo referido a habilidades, capacidades y conocimientos previos será el del alumno que
haya superado el bachillerato en la rama tecnológica. Más en concreto, se considera que son deseables las
siguientes cualidades dentro del alumnado:

 Conocimientos básicos sobre matemáticas, física, química, expresión gráfica e informática

 32

 Capacidad plena para la lectura, reflexión y comunicación oral y escrita
 Conocimientos de una lengua extranjera (preferentemente inglés)
 Inquietud, curiosidad e iniciativa propia
 Capacidad de trabajo en grupo
 Interés por la titulación y por la profesión para la que capacita

Ante la posibilidad de que en las Pruebas de Acceso a la Universidad futuras se establezca una media
ponderada del conjunto de las asignaturas en función de la titulación a la que desea acceder el alumno,
sería deseable que, en dicha media, las materias con el mayor peso fuesen:

 Matemáticas
 Física
 Dibujo Técnico
 Química

En el caso particular del CUD-ENM, además de estar en posesión de los requisitos exigidos para el acceso,
el aspirante debe reunir las siguientes características para afrontar con éxito su formación:

 Sentirse identificado con los valores morales y el ordenamiento constitucionales.
 Saber valorar y mostrar interés por los temas profesionales vinculados a la Defensa y la Seguridad y

tener vocación de servicio.
 Tener un buen nivel de conocimientos de ciencias básicas: Matemáticas, Física y Química. Es

recomendable que el bachillerato cursado sea el de modalidad de Ciencias y de Tecnología con la
opción científico–técnica.

 Poseer un adecuado nivel de expresión y comprensión del idioma inglés, tanto hablado como
escrito, asimilable al nivel de bachillerato.

 Poseer buena forma física, resistencia a la fatiga, vitalidad y actitud positiva ante la práctica
deportiva.

 Tener capacidad para desarrollar el trabajo de forma metódica y organizada, con entrega e
iniciativa.

 Manejar adecuadamente las relaciones humanas y tener facilidad de adaptación al trabajo en grupo.
 Poseer creatividad e ingenio, así como una mentalidad analítica crítica con inquietud científica y

sentido práctico.

La información básica para el acceso a las Fuerzas Armadas está disponible en la correspondiente páginas
WEB del Ministerio de Defensa

http://www.reclutamiento.defensa.gob.es/

La difusión de la citada información, aparte de la publicación oficial en los Boletines Oficial del estado (BOE)
y Boletín Oficial de Defensa (BOD), se realiza a través de la página web citada, anuncios en prensa, radio y
televisión, exposiciones itinerantes por diferentes ciudades españolas, y en las Delegaciones y
Subdelegaciones Provinciales del Ministerio de Defensa.

4.2. Requisitos de acceso y criterios de admisión

ACCESO

La Ley orgánica 2/2006, del 3 de mayo, de educación, modificada por la Ley orgánica 8/2013, del 9 de
diciembre, para la mejora de la calidad educativa, prevé en el artículo 36 bis la realización de evaluaciones
individualizadas al finalizar la etapa de bachillerato.

Por Real decreto-ley 5/2016, del 9 de diciembre, de medidas urgentes para la ampliación del calendario de
implantación de la Ley orgánica 8/2013, del 9 de diciembre, para la mejora educativa, se adoptan medidas
que afectan la configuración de la evaluación final de bachillerato que se celebrará a la conclusión del curso
2016/2017.

En concreto, en su artículo primero modifica la Disposición final quinta de la Ley orgánica 8/2013, del 9 de
diciembre, de forma que la evaluación de bachillerato para el acceso a la Universidad regulada en el artículo
36 bis de la Ley orgánica 8/2013, del 9 de diciembre, no será necesaria para obtener el título de bachillerato
y se realizará exclusivamente para el alumnado que quiera acceder a estudios universitarios.

Asimismo, regula, entre otros aspectos, el régimen jurídico de la prueba señalando, en el artículo 2.4.c) del
citado Real decreto-ley, que las administraciones educativas organizarán la realización material de la
evaluación final de bachillerato para el acceso a la Universidad en colaboración con las universidades, que
asumirán las mismas funciones y responsabilidades que tenían en relación con las Pruebas de Acceso a la
Universidad. En Galicia estas pruebas estarán reguladas, supletoriamente, y en lo que resulten compatible

 33

con el nuevo marco normativo, por la Orden de 24 de marzo de 2011, por la que se regulan las pruebas de
acceso a las enseñanzas universitarias oficiales de grado y el proceso de admisión a las tres universidades
del sistema universitario de Galicia.

Por Orden del Ministerio de Educación, Cultura e Deporte ECD/1941/2016 del 22 de diciembre, dictada en
desarrollo del Real decreto 310/2016, del 29 de julio, que regula las evaluaciones finales de secundaria, se
determinan las características, el diseño y el contenido de la evaluación de Bachillerato para el acceso a la
Universidad, las fechas máximas de realización y de resolución de los procedimientos de revisión de las
calificaciones obtenidas, para el curso 2016/2017.

Teniendo en cuenta este marco normativo, la Xunta de Galicia dictó una resolución para concretar en
Galicia la realización de la evaluación de bachillerato para el acceso a la Universidad (ABAU) a partir del
curso 2017/2018 que puede consultarse en el DOG (Diario Oficial de Galicia del 27/03/2017):

https://www.edu.xunta.gal/portal/sites/web/files/20170327_avaliacion_bacharelato.pdf

De acuerdo con lo establecido en el artículo 12 de la Orden del Ministerio de Educación, Cultura e Deporte
ECD/1941/2016 del 22 de diciembre, las universidades asumen las mismas funciones y responsabilidades
que venían realizando hasta el curso 2016/2017. Las funciones de organización a las que se hace
referencia en dicho artículo serán desempeñadas por la Comisión Interuniversitaria de Galicia (CiUG).

La CIUG es un órgano interuniversitario, sin personalidad jurídica y estará compuesta por los delegados de
los rectores de las universidades del sistema universitario de Galicia y por tres profesores o profesoras de
educación secundaria nombrados por la Consellería de Cultura, Educación y Ordenación Universitaria.

Así, y como se detalla en la página web de la CIUG (http://ciug.gal/) podrán acceder “a las enseñanzas
universitarias oficiales de grado del Sistema Universitario de Galicia (SUG) las personas que reúnan
cualquiera de los siguientes requisitos:

a) Tener superada la PAU establecida en el RD 1892/2008, de 14 de noviembre, o según las normativas
anteriores, estando en posesión de cualquiera de los títulos y certificados que se indican a continuación:

 Título de bachillerato relacionado en los artículos 37 y 50.2 de la Ley Orgánica 2/2006, de 3 de
mayo, de Educación.
 Título de bachillerato establecido por la Ley Orgánica 1/1990, del 3 de octubre, de Ordenación
General del Sistema Educativo.
 Certificado acreditativo de tener superado el curso de orientación universitaria, anterior a 1975.
 Certificado acreditativo de tener superado el curso preuniversitario.
 Cualquier otro título que el Ministerio de Educación declare equivalente, a estos efectos, al título de
bachillerato regulado por la Ley Orgánica 2/2006, del 3 de mayo, de Educación.
 Título homologado al título español de bachillerato para estudiantes de sistemas educativos
extranjeros.

b) Cumplir los requisitos exigidos para el acceso a la universidad en los sistemas educativos de estados
miembros de la Unión Europea o de otros estados con los que España subscribiese acuerdos
internacionales en esta materia, según lo previsto en el artículo 38.5 de la Ley Orgánica 2/2006, de 3 de
mayo, de Educación.

c) Tener superada la Prueba de Acceso a la Universidad para mayores de 25 años, prevista en la
disposición adicional vigésimo quinta de la Ley Orgánica 6/2001, del 21 de diciembre, de Universidades, o
tenerla superada, en el Sistema Universitario de Galicia, según normativas anteriores.

d) Tener superada la prueba de acceso a la universidad para mayores de 45 años, prevista en el artículo
42.2 de la Ley Orgánica 6/2001, del 21 de diciembre, de universidades, en la redacción dada por la Ley
Orgánica 4/2007, del 12 de abril.

e) Poseer un título de técnico superior de formación profesional, enseñanzas de artes plásticas y diseño o
de técnico deportivo superior, a los que se refieren los artículos 44, 53 e 65 de la Ley Orgánica 2/2006, del 3
de mayo, de Educación, o títulos equivalentes.”

f) Poseer un título universitario oficial de grado, un título de los correspondientes a la anterior ordenación de
la enseñanza universitaria (diplomado, licenciado, ingeniero etc.) o títulos equivalentes.

g) Estar en condiciones de acceder a la universidad según ordenaciones educativas anteriores a la
establecida por el RD 1892/2008, del 14 de noviembre, no contempladas en los apartados anteriores”

 34

La entrada en vigor de la Ley Orgánica para la Mejora de la Calidad Educativa modifica los requisitos de
acceso y admisión a las enseñanzas oficiales de grado desde el título de Bachiller o equivalente establecido
en el artículo 38 de la Ley Orgánica 2/2006 de 3 de mayo, de Educación e introduce las disposiciones
adicionales trigésimo tercera y trigésimo sexta que establecen respectivamente el acceso para los titulados
en Bachillerato Europeo e Internacional y alumnos y alumnas procedentes de sistemas educativos de
Estados miembros de la UE o de otros con los que se hayan establecido acuerdos internacionales, y el
acceso desde las titulaciones de Técnico Superior y Técnico Deportivo Superior y de alumnos y alumnas en
posesión de un título, diploma o estudio obtenido o realizado en el extranjero equivalente al título de
Bachiller.

De acuerdo con esta nueva redacción dada por la Ley Orgánica 8/2013, de 9 de diciembre, el acceso al
título de Grado en Ingeniería Mecánica se atendrá a las disposiciones del Ministerio, de la Comunidad
Autónoma de Galicia, a través de la CIUG, y a lo que se disponga en el desarrollo normativo de la
Universidad de Vigo.

No se establecerán pruebas adicionales para el acceso al título de Grado en Ingeniería Mecánica,
ateniéndose el acceso únicamente a lo establecido por la CIUG.

CUD-ENM:

En el caso particular del CUD-ENM, además de estar en posesión de los requisitos exigidos para el acceso
anteriormente mencionados, el aspirante debe reunir las siguientes características para afrontar con éxito su
formación:

 Sentirse identificado con los valores morales y el ordenamiento constitucionales.

 Saber valorar y mostrar interés por los temas profesionales vinculados a la Defensa y la Seguridad y
tener vocación de servicio.

 Tener un buen nivel de conocimientos de ciencias básicas: Matemáticas, Física y Química. Es
recomendable que el bachillerato cursado sea el de modalidad de Ciencias y de Tecnología con la
opción científico-técnica.

 Poseer un adecuado nivel de expresión y comprensión del idioma inglés, tanto hablado como
escrito, asimilable al nivel de bachillerato.

 Poseer buena forma física, resistencia a la fatiga, vitalidad y actitud positiva ante la práctica
deportiva.

 Tener capacidad para desarrollar el trabajo de forma metódica y organizada, con entrega e
iniciativa.

 Manejar adecuadamente las relaciones humanas y tener facilidad de adaptación al trabajo en grupo.

 Poseer creatividad e ingenio, así como una mentalidad analítica critica con inquietud científica y
sentido práctico.

La Ley 39/2007, de 19 de noviembre, de la carrera militar (en adelante LCM) diseña un nuevo modelo de
enseñanza de formación para los oficiales del Cuerpo General y del Cuerpo de Infantería de Marina de la
Armada partiendo del objetivo imprescindible de proporcionarles la preparación requerida para el ejercicio
profesional. Para ello, la LCM establece que la enseñanza de formación de oficiales La Ley 39/2007, de 19
de noviembre, de la carrera militar (en adelante LCM) diseña un nuevo modelo de enseñanza de formación
para los oficiales del Cuerpo General y del Cuerpo de Infantería de Marina de la Armada partiendo del
objetivo imprescindible de proporcionarles la preparación requerida para el ejercicio profesional. Para ello, la
LCM establece que la enseñanza de formación de oficiales comprende, por una parte, la formación militar
general y específica, que se impartirá en la Escuela Naval Militar (en adelante ENM) y, por otra, la
correspondiente a un título de grado universitario del sistema educativo general que se impartirá en el
centro universitario de la defensa ubicado en la propia ENM (en adelante CUD-ENM).

El Real Decreto 1723/2008, de 24 de octubre crea el CUD-ENM, por lo que procede su adscripción a una
universidad pública, conforme a lo previsto en la legislación vigente. Dicha adscripción se formalizó con la
firma del correspondiente convenio de Adscripción el 11 de marzo de 2009.

El artículo 3 del Real Decreto 1723/2008, de 24 de octubre por el que se crea el CUD-ENM establece que la
adscripción del centro comporta en todo caso fijar la titulación o titulaciones universitarias oficiales de grado
y postgrado a obtener en el centro, en función de las necesidades de la defensa nacional y las exigencias

 35

del ejercicio profesional en las Fuerzas Armadas.

Conforme al artículo 18 de la LCM, anualmente el Consejo de Ministros aprobará el número de plazas de
ingreso en los centros docentes militares y por ende en el CUD-ENM, sobre la base de la programación
plurianual, de los créditos presupuestarios y de los procesos de enseñanza definidos en la propia LCM. La
normativa que regula el proceso de ingreso en los centros docentes militares y, por ende, en el Centro
Universitario de la Defensa, se publica como Real Decreto 35/2010, de 15 de enero, por el que se aprueba
el reglamento de ingreso y promoción y de ordenación de la enseñanza de formación en las Fuerzas
Armadas, modificado por el Real Decreto 418/2011, de 25 de marzo de 2011 y otras modificaciones
posteriores.

A los efectos indicados en el artículo 43.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades,
modificada por la Ley Orgánica 4/2007, de 12 de abril, la universidad pública a la que se encuentra adscrito
el CUD-ENM, incluirá en su oferta de enseñanzas y plazas, las aprobadas por Consejo de Ministros, en la
provisión anual, para cursar las enseñanzas universitarias que permitan la incorporación a las escalas de
oficiales de los Cuerpos Generales y de Infantería de Marina.

El total de las plazas que se oferten para el CUD-ENM serán del cupo general, no aplicándose los cupos de
reserva a los que se refieren los artículos 49 a 53, ambos inclusive, del Real decreto 1892/2008, de 14 de
noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de
grado y los procedimientos de admisión a las universidades públicas españolas.

Proceso de selección:

El proceso de selección comenzará con la publicación de la correspondiente convocatoria y concluirá en la
fecha de presentación en los centros docentes militares de formación de los propuestos como alumnos por
el órgano de selección. La publicación se efectuará en el Boletín Oficial del Estado, en el Boletín Oficial de
Defensa y en la página web:

http://www.reclutamiento.defensa.gob.es

Las pruebas a superar en los procesos de selección para cursar las enseñanzas de formación serán
adecuadas al nivel y características de las enseñanzas que se van a cursar o, en su caso, al desempeño de
los cometidos profesionales correspondientes. Ambos aspectos condicionarán los requisitos de titulación,
niveles de estudios o académicos requeridos. En los procesos de selección para cursar las enseñanzas de
formación se verificará, mediante reconocimientos médicos y pruebas psicológicas y físicas, que el
aspirante posee la necesaria aptitud psicofísica. El Ministro de Defensa determinará los cuadros médicos de
exclusiones y las pruebas físicas que se deberán superar para ingresar en los diferentes centros docentes
militares de formación. Los declarados no aptos en el reconocimiento médico o en las pruebas físicas
quedarán eliminados del proceso selectivo.

En la Orden Ministerial DEF/792/2010, de 25 de marzo, por la que se aprueban las normas por las que han
de regirse los procesos de selección para el ingreso en los centros docentes militares de formación para
acceder a las escalas de oficiales de los Cuerpos Generales y de Infantería de Marina, se especifica el
sistema de selección, las pruebas y ejercicios a superar así como la forma en la que se califican y el baremo
de méritos a aplicar, considerando las siguientes singularidades: Para el ingreso directo sin exigencia de
titulación universitaria previa en los centros docentes militares de formación para incorporarse a las escalas
de oficiales de los Cuerpos Generales y de Infantería de Marina y la correspondiente admisión a los Centros
Universitarios de la Defensa, se aplicará la nota de admisión que, en cada caso, corresponda conforme a lo
dispuesto en el Real Decreto 1892/2008, de 14 de noviembre, fijándose el parámetro de ponderación de las
materias de la fase especifica o módulos que se valoran en 0,1. El Subsecretario de Defensa ha elevado
dicho parámetro a 0,2 para las materias Matemáticas II y Física, según la Instrucción 17/2011, de 24 de
marzo, de la Subsecretaría, por la que se modifica la Instrucción 11/2010, de 23 de marzo, por la que se
establecen los parámetros de ponderación de las materias de la fase específica de la prueba de acceso a
las enseñanzas universitarias oficiales de Grado. En la instrucción 18/2017, de 4 de mayo, de la
Subsecretaría, se adapta el anexo I de la Orden DEF/792/2010, de 25 de marzo (por la que se aprueban las
normas por las que han de regirse los procesos de selección para el ingreso en los centros docentes
militares de formación para acceder a las escalas de oficiales de los Cuerpos Generales y de Infantería de
Marina) a las directrices de la Orden ECD/1941/2016, de 22 de diciembre, que determina las características,
el diseño y el contenido de la evaluación de Bachillerato para el acceso a la Universidad. Se siguen
manteniendo los mismos parámetros de ponderación de las materias troncales de opción o de la materia
troncal general vinculada a la modalidad de bachillerato. Su valor se establece en 0,2 para Física y
Matemáticas II, y 0,1 para el resto.

Por último, además de las pruebas psicológicas y físicas y la ordenación de los aspirantes en base a la nota
de selectividad que se menciona en el párrafo anterior, los aspirantes deben pasar una prueba de inglés
que se califica como apto/no apto.

Para el ingreso directo en los centros docentes militares de formación para incorporarse a las escalas de
oficiales y de suboficiales de los Cuerpos Generales y de Infantería de Marina y la correspondiente admisión
en los centros que impartan enseñanzas del sistema educativo general, a la fórmula utilizada para

 36

determinar la nota de admisión se le añadirá un nuevo sumando que, conforme a lo dispuesto en el artículo
56.7 de la Ley de la carrera militar, valore el tiempo servido en las Fuerzas Armadas (VMM). La puntuación
que se otorgue a VMM no podrá superar los 0,5 puntos.

Bases específicas:

Las bases específicas del proceso de selección contendrán, como mínimo, lo siguiente:

 El número y características de las plazas convocadas y la distribución, en su caso, por menciones.
 La posibilidad de acumulación y transferencia de las plazas que queden sin cubrir, conforme a lo

dispuesto en la provisión anual de plazas.
 El modelo de solicitud, indicando, de tratarse de una convocatoria unitaria, prioridades si las

hubiere, así como la unidad, centro u organismo al que debe dirigirse y fecha límite de presentación.
 El sistema de selección.
 Los requisitos específicos exigibles a los aspirantes y fecha límite en que deben reunirlos.
 Las pruebas que hayan de celebrarse, su contenido, orden de realización, duración, así como la

relación de méritos que, en su caso, deban considerarse y su baremación, o referencia a la
normativa en la que se estipule.

 La fecha de inicio de las pruebas o referencia a la disposición en donde se determinará, y el orden
de actuación de los aspirantes.

 La puntuación mínima que, en su caso, se deberá alcanzar en los sistemas de oposición y
concurso-oposición, así como, en qué prueba o pruebas de la fase de oposición, si es que hubiera
alguna, habrá que superar una calificación mínima, o referencia a la normativa en la que se
disponga. También podrá establecerse el número de los que podrán continuar realizando el proceso
de selección, que se determinará aplicando un porcentaje o coeficiente multiplicador al número de
plazas convocadas.

 El sistema de calificación o referencia a la normativa en la que se fija.
 Criterios para la adjudicación de las plazas convocadas.
 La autoridad que deberá designar el órgano de selección encargado del desarrollo y calificación de

las pruebas selectivas, así como de aprobar y publicar tanto las listas de admitidos y excluidos a las
pruebas como la relación de los aspirantes propuestos para ingresar como alumnos en los centros
docentes militares de formación.

 La fecha en que los aspirantes propuestos para su posible nombramiento como alumnos deben
efectuar su presentación en el centro docente militar de formación.

 Los derechos de examen que se han de abonar por el aspirante, si es que procede.

Órganos de selección:

Los órganos de selección serán colegiados, estarán constituidos por un número impar de miembros, con
nivel de titulación igual o superior al del cuerpo o escala en cuya selección vayan a intervenir. Serán
designados libremente de acuerdo con lo previsto en su norma de creación adecuándose en lo posible a la
aplicación equilibrada del criterio de género.

Requisitos generales de los estudiantes:

Para participar en los procesos de selección para cursar las enseñanzas de formación, los aspirantes
deberán reunir los requisitos generales siguientes:

 Poseer la nacionalidad española.
 No estar privado de los derechos civiles.
 Carecer de antecedentes penales.
 No hallarse procesado o imputado en algún procedimiento judicial por delito doloso.
 No haber sido separado mediante expediente disciplinario del servicio de cualquiera de las

Administraciones Públicas, ni hallarse inhabilitado con carácter firme para el ejercicio de funciones
públicas.

 Tener cumplidos o cumplir en el año de la convocatoria los dieciocho años de edad y no superar los
límites de edad que, para cada caso, se establecen en el presente reglamento, aunque el acceso a
una escala quedará supeditado a tener cumplidos los 18 años de edad.

 Estar en posesión de los niveles de estudios o de la titulación exigida que se determine en el
reglamento para acceder a cada tipo de enseñanza de formación, en la forma y plazos que
establezca la convocatoria correspondiente.

 No haber causado baja de un centro docente militar de formación por las razones establecidas en
los puntos c) y d) del apartado 2, del artículo 71, de la Ley de la Carrera Militar.

 No haberse resuelto su compromiso como consecuencia de un expediente de insuficiencia de
condiciones psicofísicas o de facultades profesionales.

 37

Requisitos específicos de titulación:

Sin titulación universitaria previa: los aspirantes deberán cumplir las condiciones exigidas para el acceso a
la Universidad Pública Española. También se podrá participar, de efectuarse reserva específica de plazas
en la provisión anual, con los estudios de formación profesional que en cada caso se determinen, que
facultan para el acceso directo a las enseñanzas universitarias.

ADMISIÓN

Las Normas de Gestión Académica para titulaciones de grado reguladas por el Real Decreto 1393/2007 de
la Universidad de Vigo, establecen en el punto 1 del Título II que “el estudiantado debe formalizar la
matrícula en las enseñanzas de grado en la Universidad de Vigo según lo establecido en la convocatoria de
matrícula para cada curso académico. En ella se regularán los plazos y los procedimientos relacionados con
la misma”.

De acuerdo con esto, en la convocatoria de matrícula de grado en la Universidad de Vigo de cada curso
académico, se establecen las condiciones y procedimientos de admisión del alumnado que son los
siguientes:

2.1. Admisión por el proceso convocado por la Comisión interuniversitaria de Galicia (CiUG)

El número de plazas ofertadas para este procedimiento se aprueba, para cada curso académico, por el
Consejo de Gobierno de la Universidad de Vigo.

Habrá que solicitar la admisión (preinscripción) a través de los procedimientos telemáticos que establece la
CiUG (http://ciug.gal/).

Al final de este proceso, de no cubrirse todas las plazas ofertadas, la Universidad de Vigo hará pública una
convocatoria de plazas vacantes para la admisión y matrícula.

2.2. Selección para el ingreso en los centros docentes militares de formación

El número de plazas ofertadas para este procedimiento se publicará en el BOE, mediante un Real Decreto
en el que se incluirá la relación de plazas de las Fuerzas Armadas y de la Escala Superior de Oficiales de la
Guardia Civil para un año determinado.

El proceso de selección se regirá por la resolución publicada en el Boletín Oficial del Estado en los términos
establecidos en el apartado de acceso para el CUD-ENM.

2.3. Admisión por reconocimiento de ECTS para quien tenga estudios universitarios oficiales
iniciados y no terminados

El número de plazas ofertadas para este procedimiento se aprueba, para cada curso académico, por el
Consejo de Gobierno de la Universidad de Vigo.

2.4. Admisión para quien inició estudios de grado en la Universidad de Vigo, trasladó el expediente y
desee retomar esos estudios

Dado que no está recogido el número de plazas ofertadas para este procedimiento, el órgano de dirección
de cada centro atenderá las solicitudes en función de sus posibilidades de organización.

2.5. Adaptación de una titulación oficial en proceso de extinción al grado que la sustituye

Quien, siendo estudiante de una titulación oficial en proceso de extinción, desee adaptarse al grado que la
sustituye, deberá hacer el reconocimiento a través de la secretaría virtual y matricularse en la nueva
titulación de grado.

2.6. Cambio de centro en la Universidad de Vigo entre titulaciones con el mismo plan de estudios

El número de plazas ofertadas para este procedimiento se aprueba, para cada curso académico, por el
Consejo de Gobierno de la Universidad de Vigo.

2.7. Curso de adaptación al grado (curso puente)

La oferta de plazas para la realización del curso de adaptación al grado, va dirigida a quien esté en
posesión de la titulación universitaria oficial de ciclo corto requerida para cada caso, correspondiente al
anterior sistema de ordenación de las enseñanzas universitarias.

4.3. Sistemas de apoyo y orientación de los estudiantes una vez matriculados

 38

4.3.1 Sistemas de apoyo y orientación de los estudiantes una vez matriculados EEI

Desde la universidad de Vigo se ofrecen, a través de diversos servicios y programas, orientación y apoyo al
estudiante. Dichos servicios o programas son los siguientes:

Gabinete Psicopedagógico

Programa de Apoyo a la Integración del Alumnado con Necesidades Especiales (PIUNE)

Servicio de Información, Orientación y Promoción del Estudiante (S.I.O.P.E.)

Fundación Universidad de Vigo

Área de Empleo

Oficina de Relaciones Internacionales (ORI)

Por otra parte, desde la Escuela de Ingeniería Industrial (EEI) se organiza la orientación y apoyo al
estudiante en base a los siguientes elementos:

-Plan de acción tutorial (PAT):

Este plan está enmarcado dentro del procedimiento DO-0203 P1 de Orientación al estudiantado del sistema
de garantía de calidad. El plan está estructurado en base a una serie de actividades que se planifican y
aprueban en la comisión de garantía de calidad con carácter anual, dichas actividades se estructuran
típicamente como se indica en la siguiente tabla:

ACCIONES DE ACOGIDA

Actividad 1. Curso 0 para títulos de grado:

-Elaboración de un Curso 0 virtual dirigido a nuevos alumnos y orientado a que conozcan de
antemano el nivel de conocimientos mínimos que se les presupone en las asignaturas del
primer curso de los grados impartidos en la EEI.

Actividad 2. Acto de bienvenida (sede ciudad y sede campus):

-Acto de acogida/bienvenida

-Charla de presentación llevada a cabo por el director de la EEI

-Vídeo de la EEI

-Información sobre planificación docente

-Charla de orientación profesional impartida por un profesional de empresas del sector

Actividad 3. Sesión informativa servicios básicos de la Universidad (nuevos alumnos):

-Charlas informativas sobre diversos servicios: Centro de Linguas, Servicio de Deportes,
Biblioteca, Delegación de Alumnos, etc.

Actividad 4. Sesión informativa planificación carrera formativa EEI (alumnos 2º-4º):

-Charlas/sesiones informativas sobre: cursos de idiomas y exámenes de acreditación de nivel
de inglés organizados por el Centro de Linguas, requisitos y preparación de estancias en el
extranjero, requisitos y preparación de prácticas en empresas, planificación de la carrera
formativa de la EEI, etc.

Actividad 5. Sesión divulgativa actividades EEI:

-Charlas/sesiones informativas en las que se dan a conocer diversas actividades de interés
para el alumnado que se están realizando por miembros o equipos de la EEI

 39

Actividad 6. Acogida/tutoría alumnos extranjeros:

-Charla/sesión informativa individual sobre el Centro y sus títulos a alumnos extranjeros por
parte de la Subdirección de Relaciones Exteriores.

-Contacto continuado a lo largo de la estancia del alumno extranjero

ACCIONES DE APOYO A LA FORMACIÓN

Actividad 1. Sesiones informativas programas movilidad:

-Chalas/sesiones informativas sobre los distintos programas de movilidad, los requisitos
necesarios y la normativa aplicable

Actividad 2. Apoyo en técnicas de organización personal y objetivos:

-Curso(s)/Jornada(s) de apoyo a los estudiantes de primeros cursos sobre técnicas de
organización y técnicas de estudio

Actividad 3. Idiomas:

-Cursos de inglés (y otros idiomas) organizados en colaboración con el Centro de Linguas.

Actividad 4. Seguimiento proceso aprendizaje:

-Valorar las dificultades de los alumnos en las distintas asignaturas del curso, así como
detectar problemas de coordinación horizontal y vertical entre asignaturas.

Actividad 5. Sesión informativa planificación carrera formativa EEI (alumnos 1º-2º):

-Sesión informativa sobre: planificación carrera formativa, asignaturas docencia en inglés,
requisitos y preparación estancias en el extranjero

-Planificación de la carrera formativa de la EEI

ACCIONES DE ORIENTACIÓN PROFESIONAL

Actividad 1. Sesión informativa planificación carrera formativa EEI (alumnos 3º y 4º):

-Sesión informativa dirigida a los alumnos de últimos cursos sobre realización de prácticas en
empresas, estancias en el extranjero, Trabajo Fin de Grado, Máster en Ingeniería Industrial y
organización académica del próximo curso académico

Actividad 2. Acciones de orientación laboral y/o empleabilidad

-Curso(s)/Jornada(s) de empleabilidad orientado a alumnos de los últimos cursos de grado

Con carácter anual, se realiza un informe final de evaluación del PAT, que se somete a la aprobación de la
Comisión de Garantía de Calidad y a la Comisión Permanente, dicho informe se registra como la evidencia
R2-DO-0203-P1 del sistema de calidad. En dicho informe se recogen las acciones efectivamente realizadas,
así como algunos detalles relevantes de las mismas (nº de asistentes, contenido, conclusiones, etc.)

-Estructura organizativa del centro:

La estructura de la dirección del centro está optimizada para responder a las necesidades de apoyo y
orientación al estudiante, concretamente las subdirecciones más implicadas son:

‐ Subdirección de alumnado: Tiene la misión específica de coordinar el PAT, promover las acciones
de apoyo y orientación generales y dar orientación personalizada en aquellos casos que lo
requieran (necesidades especiales) o en aquellos casos que simplemente lo soliciten.

‐ Subdirección de relaciones exteriores: Presta apoyo y orientación específicos en temas de
movilidad, tanto alumnos propios como ajenos.

‐ Subdirección de relaciones con las empresas: Presta apoyo específico para la realización de
prácticas en empresas.

Todas las subdirecciones indicadas cuentan con un horario semanal dedicado específicamente atender al

 40

alumnado.

Toda la información referida a este ámbito, está disponible a través de la página web del centro en la
sección de “Alumnos, Alumnado actual”, concretamente el enlace es el siguiente:

http://eei.uvigo.es/eei_es/alumnos/actuais-alumnos/pat/

4.3.2 Sistemas de apoyo y orientación de los estudiantes una vez matriculados CUD-ENM

Además de todos los servicios que la Universidad de Vigo proporciona al alumnado del CUD-ENM por
considerársele alumno de la Universidad de Vigo, el centro lleva a cabo una serie de acciones de
orientación al alumnado, dichas acciones de orientación están publicadas en un espacio web destinado a tal
efecto en la página web del CUD-ENM: https://cud.uvigo.es/orientacion-al-alumnado/

El CUD-ENM cuenta, dentro de su sistema de garantía interna de calidad, con un procedimiento de
Orientación al Estudiantado cuyo objetivo es el de definir la sistemática que permite organizar los procesos
de orientación al estudiante, dar respuesta a sus necesidades, atender a sus expectativas y alcanzar
índices de satisfacción elevados con la información, formación y servicios. Dentro de las actividades
enmarcadas dentro del citado procedimiento tienen especial relevancia las siguientes:

 Curso de nivelación de los conocimientos científico-técnicos del alumnado de nuevo ingreso. El
CUD-ENM pone a disposición del alumnado de nuevo ingreso una serie de “cursos cero” destinados
a facilitar el cambio que siempre supone para el alumnado el tránsito de la etapa de bachillerato a la
universidad. Su objetivo prioritario es potenciar el rendimiento académico a través del afianzamiento
de conocimientos y competencias que en la etapa universitaria resultan de máxima importancia para
obtener los logros establecidos. Otro de los objetivos fundamentales que se persigue con el Curso
Cero es la de homogeneizar los conocimientos científico-técnicos del alumnado de nuevo ingreso.

Para programar los cursos cero, se realiza un examen de nivel de Física, Matemáticas y Dibujo
Técnico durante la fase de acogida (segunda quincena de agosto) y de Química al inicio del
segundo cuatrimestre (enero). En base a los resultados obtenidos por el alumnado en dichas
pruebas, se programan los contenidos de los distintos cursos cero. Adicionalmente, se establecen
niveles de recomendación para los alumnos para la asistencia a los distintos cursos.

 Plan de Acción Tutorial. El CUD-ENM, en colaboración con la ENM y la Universidad de Vigo,
dispone, desde el curso 2010-2011, de un Plan de Acción tutorial para los alumnos de los cuatro
primeros cursos de la titulación con el que se pretende alcanzar los siguientes objetivos generales:

o Continuar la tutoría y la orientación en el centro como modo de diversificar la ayuda
educativa al estudiante durante su paso por el centro atendiendo a las peculiaridades del
mismo.

o Mantener el sistema de información, orientación y seguimiento académico para los
estudiantes mediante la asignación de un Orientador CUD-ENM, que se complemente con
el Tutor ENM.

o Potenciar la capacidad de aprendizaje autónomo del estudiante y las posibilidades de
trabajo colaborativo y en equipo.

o Entender la función del profesor como la de un agente que orienta y guía el aprendizaje del
estudiante para alcanzar progresivamente la regulación y gestión autónoma del mismo.

o Ampliar la información que los estudiantes tienen sobre el centro, los servicios que ofrece,
los proyectos en los que pueden participar, las becas a las que pueden optar, etc.

o Facilitar y explicar la normativa que le resulta de aplicación a los alumnos, especialmente,
la normativa de evaluación, progreso y permanencia.

Y específicos:

o Mejorar la satisfacción de los estudiantes con la formación recibida.
o Reducir la tasa de fracaso y abandono.
o Dar cobertura a las necesidades de apoyo formativo de los alumnos.
o Mejorar la gestión del centro, detectando anomalías que aparezcan y subsanándolas.

Además de las acciones de orientación antes mencionadas, dentro del periodo de adaptación a la vida
militar que los alumnos de primero tienen que pasar antes de comenzar el curso académico, el Coordinador

 41

de la Titulación realiza una presentación al alumnado de nuevo ingreso para ayudarles a situarse,
presentándoles el CUD-ENM, el personal que lo conforma (directiva, profesores y PAS), medios e
infraestructuras disponibles (aulas, laboratorios, biblioteca, etc.), la organización docente (plan de estudios,
horarios, calendario académico, Plan de Acción Tutorial, etc.), web del CUD-ENM, becas, así como un
resumen de los resultados académicos del curso anterior.

Dentro de las acciones de orientación al alumnado, se incluyen también las presentaciones realizadas a
alumnos procedentes de estudios universitarios previos, con objeto de explicar detalladamente el proceso
de reconocimiento y transferencia de créditos, así como los cambios normativos que les pueden ser de
aplicación.

4.4. Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad

El RD 1393/2007 (texto consolidado de 3 de junio de 2016) en su artículo 12.8 establece que el
estudiantado podrá obtener reconocimiento académico en créditos por la participación en actividades
universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación. Para estos
efectos, el plan de estudios deberá recoger la posibilidad de que cada estudiante obtenga un
reconocimiento de por lo menos 6 créditos, sobre el total de dicho plan de estudios, por la participación en
las mencionadas actividades.
Por esto, el Consejo de Gobierno de la Universidad de Vigo aprobó en su sesión de 10/10/2016 el
“Reglamento de reconocimiento de créditos por realizar actividades universitarias culturales, deportivas, de
representación estudiantil, solidarias y de cooperación”, que se refiere a los reconocimientos por este tipo
de actividades.
http://extension.uvigo.es/opencms/export/sites/extension/extension_gl/documentos/validacion_creditos/NOV
_REGULAMENTO_CRxDITOS.pdf

Para los estudiantes procedentes de otras titulaciones de Grado, la normativa de la Universidad de Vigo
recoge también el reconocimiento de materias de formación básica así como el resto de créditos que
pueden ser reconocidos “teniendo en cuenta la adecuación entre las competencias y conocimientos
adquiridos, bien en otras materias o enseñanzas cursadas por el estudiante o bien asociados a una previa
experiencia profesional y los previstos en el plan de estudios o que tengan carácter transversal” (RD
1393/2007, texto consolidado de 3 de junio de 2016, artículo 13, apartado c).

En ningún caso se reconocerá el Trabajo de Fin de Grado.

EEI:

Cualquier reconocimiento de créditos es responsabilidad de la Comisión Permanente delegada de la Junta
de Centro. Antes de tomar su decisión sobre el reconocimiento, la Comisión solicitará informe no vinculante
a los profesores responsables de la materia para la que se pide reconocimiento.
Cualquier decisión se hará atendiendo a la coincidencia de competencias y contenidos entre la materia
cursada y la que se solicita convalidar de acuerdo con las normativas que al respecto aprueben los distintos
órganos competentes de la Universidad de Vigo.

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales No Universitarias.

Mínimo:
0

Máximo:
0

Dado que se trata de un título oficial de grado universitario que da acceso, de forma directa o indirecta, al
ejercicio de una profesión regulada, en aplicación del artículo 6, “Límites al reconocimiento o convalidación”
del Real Decreto 1618/2011, del 14 de noviembre, sobre reconocimiento de estudios en el ámbito de la
Educación Superior, no se establece el reconocimiento directo de créditos en esta titulación oficial de grado
universitario para las personas tituladas en formación profesional de grado superior.

Reconocimiento de Créditos Cursados en Títulos Propios.

Mínimo:
0

Máximo:
0

Título propio:
Reconocimiento de Créditos Cursados por Acreditación Experiencia Laboral y Profesional.

Mínimo:
0

Máximo:
0

Cualquier decisión se hará atendiendo a la coincidencia de competencias y contenidos entre la materia
cursada y la que se solicita convalidar de acuerdo con las normativas que al respecto aprueben los distintos
órganos competentes de la Universidad de Vigo.

 42

CUD-ENM:

En el caso particular del CUD-ENM, está contemplado el acceso de alumnos de promoción interna con una
titulación de Ciclo Superior en Formación Profesional impartida en alguna de las Escuelas de Suboficiales
de la Armada. En la página web del centro (https://cud.uvigo.es/transferencia-y-reconocimiento-de-
creditos/), aparece publicada una tabla específica de créditos y materias reconocidas en el Grado en
Ingeniería Mecánica para Titulaciones de Ciclo Superior en Formación Profesional anteriormente
mencionadas: https://cud.uvigo.es/Documentacion/grado/reconocimiento_creditos_fpsuperior_armada.pdf

4.5. Curso de adaptación para titulados (INFORMACIÓN REQUERIDA EN EL CASO DE
IMPLANTACIÓN)

La información con respecto al curso de adaptación de los Títulos de las anteriores ordenaciones al Título
de Grado en Ingeniería Mecánica puede encontrarse en el siguiente enlace:

https://eei.uvigo.es/eei_es/estudos/adaptacion/adaptacion-enxeneria-mecanica/index.html

En cuanto a los contenidos, se deberán superar los siguientes 60 ECTS:

Obligatorios: Deberán cursar 48 ECTS correspondientes a las siguientes materias:

 Fundamentos de sistemas y tecnologías de fabricación (6 ECTS)

 Tecnología medioambiental (6 ECTS)

 Fundamentos de automática (6 ECTS)

 Fundamentos de organización de empresas (6 ECTS)

 Ciencia y tecnología de materiales (6 ECTS)

 Tecnología electrónica (6 ECTS)

 Regulación automática (6 ECTS)

 Generación eléctrica con energías renovables (6 ECTS)

Obligatorio: Realizar el Trabajo fin de grado (12 ECTS)

 43

5. PLANIFICACIÓN DE LA ENSEÑANZA

5.1. Distribución del plan de estudios en créditos ECTS por tipo de materia. Esquema general del
plan de estudios:

La organización temporal del plan de estudios se estructura de acuerdo a los siguientes criterios:

BLOQUE DE BÁSICAS: todas las asignaturas de este bloque se agrupan en los tres primeros cuatrimestres

BLOQUE COMÚN RAMA INDUSTRIAL: por su carácter de base para la comprensión de las asignaturas
tecnológicas de la rama Mecánica se agrupan en el tercer y cuarto cuatrimestre; todas excepto las materias
de Organización de empresas que se ubica en el sexto cuatrimestre, al ser una materia más interdisciplinar,
y la materia de Oficina Técnica que se sitúa en el cuatrimestre anterior al de la realización del Trabajo de
Grado, al servir de preparación previa para éste. En el caso particular de la organización temporal del plan
de estudios del CUD-ENM, tres materias de este bloque se ubican en el quinto y séptimo cuatrimestre.

BLOQUE TECNOLOGÍA ESPECÍFICA: las materias que otorgan las atribuciones propias de Ingeniería
Mecánica comunes y previas por tanto a todas las intensificaciones, se ubican a partir del quinto
cuatrimestre

INTENSIFICACIONES: las cuatro intensificaciones que imparte la EEI se desarrollan a lo largo del séptimo y
octavo cuatrimestre. Todas las materias de una intensificación son de carácter obligatorio al tratarse de un
paquete de conocimientos diseñados conjuntamente para dar coherencia al mismo. Lo mismo puede
decirse de la intensificación impartida en el CUD-ENM.

OPTATIVAS y TRABAJO FIN DE GRADO: se insertan en la parte final del grado a partir del séptimo
cuatrimestre

En la definición de la estructura se han tenido en cuenta, además, los siguientes criterios generales:

 En el caso de la EEI, la organización temporal de la docencia se realizará en cursos de 60 ECTS
(30 ECTS por cada semestre). Por otro lado, en el CUD-ENM, la carga por cuatrimestre es
ligeramente menor ya que el grado se distribuye a lo largo de cinco años. Asimismo, los
cuatrimestres son asimétricos (para más detalles, ver el apartado 5.1.2.)

 Todas las asignaturas tendrán carácter semestral.
 Como norma general, todas las asignaturas tendrán una duración mínima de 6 ECTS.
 Todas las asignaturas poseen un carácter teórico-práctico.
 Por cada crédito ECTS se consideró (siguiendo las Directrices propias de la Universidad de Vigo) 25

horas de trabajo del alumno, de las cuales entre el 30 y el 35% serán de tipo presencial. En el CUD-
ENM, el grado de presencialidad es superior y se detalla en el apartado de observaciones de las
fichas de las materias.

 La estructura temporal del Grado tiene como objetivo la correcta secuenciación de los contenidos y
de la formación del alumno debiendo entenderse cada semestre como la continuación del anterior y
la preparación para el siguiente. Es por tanto de vital importancia que el alumno y las instituciones
hagan un esfuerzo por posibilitar el seguimiento estructurado de la titulación.

Intensificaciones Académicas

Tras la adquisición de la Formación Básica, las competencias Comunes a la Rama Industrial y el conjunto
de competencias que constituyen el Bloque de Tecnología Específica Mecánica, el alumno habrá cursado
un total de 186 ECTS (180 en el caso del CUD-ENM) mediante los cuales se ha procurado su formación
como profesional. Para completar dicha formación, el alumno debe cursar una de las cinco intensificaciones
académicas de 36 ECTS (42 créditos en el caso del CUD) contempladas dentro de la presente propuesta de
Grado y que tiene por objetivo el orientar al alumno hacia los ámbitos profesionales más probables dentro

 44

del entorno industrial de influencia de la Universidad de Vigo, o en el caso particular del CUD-ENM, para
completar su formación como Oficial de la Armada.

En el caso particular de la intensificación impartida por el CUD-ENM, 30 ECTS son obligatorios y comunes
para todos los alumnos y 12 ECTS se corresponden con materias específicas del Cuerpo General e
Infantería de Marina.

Coordinación de la actividad docente

EEI:

La estructura y mecanismos de coordinación docente están regulados por una normativa específica
(http://eei.uvigo.es/eei_es/escola/normativa/coordinacion/index.html).

CUD-ENM:

En el caso particular del CUD-ENM, los mecanismos de coordinación docente están contemplados en el
procedimiento para el control de la docencia R2 DO-0201 P1 del Sistema de Garantía Interno de Calidad del
Centro y son analizados anualmente a través del Informe de Acciones de Coordinación R1 DO-0201 P1.

Coordinación EEI-CUD:

La coordinación entre el la EEI y el CUD-ENM se realiza a través de reuniones periódicas de representantes
del equipo directivo de ambos centros.

5.1.1. Esquema general del plan de estudios EEI:

Distribución del Plan de Estudios en créditos ECTS:

Tipo de materia Créditos a cursar Créditos ofertados

Formación básica 60 60

Materias obligatorias 126 126

Materias optativas ** 42 198

Trabajo de Fin de Grado 12 12

Total 240 396

** Las Asignaturas Optativas que se ofertan al alumno incluyen las prácticas en empresa y una bolsa común
constituida por el conjunto de la oferta optativa de todos los títulos del ámbito de la ingeniería industrial de la
Universidad de Vigo.

 45

Distribución de los créditos de la Formación Básica del Plan de Estudios:

Rama de conocimiento
Materia de la Rama

(RD 1393/2007, de 29
de octubre)

Materias vinculadas

del plan de estudios

ECTS

MATERIA RAMA

INGENIERÍA Y
ARQUITECTURA

EMPRESA
EMPRESA: INTRODUCCIÓN A LA GESTIÓN
EMPRESARIAL

6

60

EXPRESIÓN
GRÁFICA

EXPRESIÓN GRÁFICA: EXPRESIÓN GRÁFICA 9

FÍSICA
FÍSICA: FÍSICA I 6

12
FÍSICA: FÍSICA II 6

INFORMÁTICA
INFORMÁTICA: INFORMÁTICA PARA LA
INGENIERÍA

6

MATEMÁTICAS

MATEMÁTICAS: CÁLCULO I 6

21 MATEMÁTICAS: ÁLGEBRA Y ESTADÍSTICA 9

MATEMÁTICAS: CÁLCULO II Y ECUACIONES
DIFERENCIALES

6

QUÍMICA QUÍMICA: QUÍMICA 6

 Total ECTS 60

 46

ORGANIZACIÓN TEMPORAL DEL PLAN DE ESTUDIOS

GRADO EN INGENIERÍA MECÁNICA

ESCUELA DE INGENIERÍA INDUSTRIAL - CAMPUS DE VIGO

CURSO SEM. ASIGNATURA
MOD

.
TIPO

ECT
S CURSO SEM. ASIGNATURA

MOD
.

TIPO
ECT

S

1 1 EXPRESIÓN GRÁFICA:
EXPRESIÓN GRÁFICA FB FB 9 1 2 EMPRESA: INTRODUCCIÓN A

LA GESTIÓN EMPRESARIAL FB FB 6

1 1 FÍSICA: FÍSICA I FB FB 6 1 2 FÍSICA: FÍSICA II FB FB 6

1 1 MATEMÁTICAS: ÁLGEBRA Y
ESTADÍSTICA FB FB 9 1 2 INFORMÁTICA: INFORMÁTICA

PARA LA INGENIERÍA FB FB 6

1 1 MATEMÁTICAS: CÁLCULO I FB FB 6 1 2 MATEMÁTICAS: CÁLCULO II Y
ECUACIONES DIFERENCIALES FB FB 6

 1 2 QUÍMICA: QUÍMICA FB FB 6

2 1 TERMODINÁMICA Y TRANSMISIÓN
DE CALOR RI OB 6 2 2 CIENCIA Y TECNOLOGÍA DE

LOS MATERIALES RI OB 6

2 1 FUNDAMENTOS DE
ELECTROTECNIA RI OB 6 2 2 RESISTENCIA DE MATERIALES RI OB 6

2 1
FUNDAMENTOS DE SISTEMAS
Y TECNOLOGÍAS DE
FABRICACIÓN

RI OB 6 2 2 FUNDAMENTOS DE
AUTOMÁTICA RI OB 6

2 1 TEORÍA DE MÁQUINAS Y
MECANISMOS RI OB 6 2 2 TECNOLOGÍA ELECTRÓNICA RI OB 6

2 1 TECNOLOGÍA
MEDIOAMBIENTAL RI OB 6 2 2 MECÁNICA DE FLUIDOS RI OB 6

3 1 INGENIERÍA TÉRMICA I TE OB 9 3 2 DISEÑO DE MÁQUINAS I TE OB 6

3 1
ELASTICIDAD Y AMPLIACIÓN
DE RESISTENCIA DE
MATERIALES

TE OB 9 3 2
FUNDAMENTOS DE
ORGANIZACIÓN DE
EMPRESAS

RI OB 6

3 1 INGENIERÍA DE MATERIALES TE OB 6 3 2 INGENIERÍA GRÁFICA TE OB 6

3 1 MÁQUINAS DE FLUIDOS TE OB 6 3 2
TEORÍA DE ESTRUCTURAS Y
CONSTRUCCIONES
INDUSTRIALES

TE OB 6

 3 2 INGENIERÍA DE FABRICACIÓN
Y CALIDAD DIMENSIONAL TE OB 6

4 1
OFICINA TÉCNICA

(Intensificaciones "Maquinaria" y
"Diseño y Fabricación")

RI OB 6 4 2
OFICINA TÉCNICA

(Intensificaciones "Construcción e
Instalaciones" y "Transporte")

RI OB 6

 4 2 ANÁLISIS INSTRUMENTAL OG OP 6

 4 2 COMPONENTES ELÉCTRICOS
EN VEHÍCULOS OG OP 6

 4 2 INGLÉS TÉCNICO I OG OP 6

 4 2 INGLÉS TÉCNICO II OG OP 6

 4 2

METODOLOGÍA PARA LA
ELABORACIÓN, PRESENTACIÓN
Y GESTIÓN DE TRABAJOS
TÉCNICOS

OG OP 6

 4 2 PROGRAMACIÓN AVANZADA
PARA LA INGENIERÍA OG OP 6

 4 2 SEGURIDAD E HIGIENE
INDUSTRIAL OG OP 6

 4 2 TECNOLOGÍA LÁSER OG OP 6

 4 2 PRÁCTICAS EXTERNAS:
PRÁCTICAS EN EMPRESA PE OP 6

 4 2 TRABAJO DE FIN DE GRADO TFG OB 12

 47

INTENSIFICACIÓN: MAQUINARIA

4 1 DISEÑO DE MÁQUINAS II MA OP 6 4 2 DISEÑO MECÁNICO ASISTIDO MA OP 6

4 1 MOTORES Y MÁQUINAS
TÉRMICOS MA OP 9 4 2

DISEÑO DE MÁQUINAS
HIDRÁULICAS Y SISTEMAS
OLEONEUMÁTICOS

MA OP 6

4 1 MATERIALES Y TECNOLOGÍAS
EN FABRICACIÓN MECÁNICA MA OP 9

INTENSIFICACIÓN: CONSTRUCCIÓN E INSTALACIONES

4 1 ESTRUCTURAS DE
HORMIGÓN CI OP 6 4 2

AMPLIACIÓN DE
ESTRUCTURAS Y
CIMENTACIONES

CI OP 6

4 1 INSTALACIONES TÉRMICAS Y
DE FLUIDOS CI OP 9

4 1
INSTALACIONES ELÉCTRICAS,
TOPOGRAFÍA Y
CONSTRUCCIÓN

CI OP 9

4 1 ESTRUCTURAS METÁLICAS CI OP 6

INTENSIFICACIÓN: DISEÑO Y FABRICACIÓN

4 1
SISTEMA DE ANÁLISIS,
SIMULACIÓN Y VALIDACIÓN
DE DATOS

DF OP 6 4 2 SISTEMA PARA EL DISEÑO Y
DESARROLLO DEL PRODUCTO DF OP 6

4 1

DISEÑO Y COMUNICACIÓN DE
PRODUCTO Y
AUTOMATIZACIÓN DE
ELEMENTOS EN PLANTA

DF OP 9 4 2 TECNOLOGÍAS AVANZADAS
DE FABRICACIÓN DF OP 6

4 1
SELECCIÓN DE MATERIALES Y
FABRICACIÓN DE MEDIOS DE
PRODUCCIÓN

DF OP 9

INTENSIFICACIÓN: TRANSPORTE

4 1

SISTEMAS
FLUIDOMECÁNICOS Y
MATERIALES AVANZADOS
PARA EL TRANSPORTE

TP OP 12 4 2 INGENIERÍA DEL TRANSPORTE TP OP 6

4 1 AUTOMÓVILES Y
FERROCARRILES TP OP 6

4 1 VEHÍCULOS AUTOMÓVILES
HÍBRIDOS Y ELÉCTRICOS TP OP 6

4 1 SISTEMAS
MOTOPROPULSORES TP OP 6

Optativas: En cuarto curso se deberá elegir obligatoriamente una de las cuatro intensificaciones ofertadas. Para
obtener la intensificación se tendrán que superar los 36 ECTS optativos correspondientes a la intensificación elegida y
6 ECTS a escoger entre las optativas generales (OG) y las prácticas en empresa (PE) ofertadas en el segundo
semestre de cuarto curso.
SEM.: Semestre. MOD.: Módulo. FB.: Formación básica. OB.: Obligatoria OP.: Optativa (Ver abreviaturas en
tabla de organización de la oferta de créditos).

 48

ORGANIZACIÓN DE LA OFERTA DE CRÉDITOS ECTS DEL PLAN DE ESTUDIOS POR MÓDULOS Y
MATERIAS

GRADO EN INGENIERÍA MECÁNICA

ESCUELA DE INGENIERÍA INDUSTRIAL - CAMPUS DE VIGO

MÓDULO ABREVIATURA

ECTS

OFERTA
TOTAL

ECTS

A SUPERAR
DISTRIBUCIÓN DE LA OFERTA

FORMACIÓN BÁSICA FB 60 60 60 FORMACIÓN BÁSICA

COMÚN A LA RAMA INDUSTRIAL RI 72 72 72 OBLIGATORIOS

TECNOLOGÍA ESPECÍFICA MECÁNICA TE 54 54 54 OBLIGATORIOS

INTENSIFICACIÓN DE MAQUINARIA MA 36

36

36 OPTATIVOS

INTENSIFICACIÓN DE CONSTRUCCIÓN
E INSTALACIONES

CI 36 36 OPTATIVOS

INTENSIFICACIÓN DE DISEÑO Y
FABRICACIÓN

DF 36 36 OPTATIVOS

INTENSIFICACIÓN DE TRANSPORTE TP 36 36 OPTATIVOS

OPTATIVAS GENERALES OG 48

6

48 OPTATIVOS

PRÁCTICAS EXTERNAS: PRÁCTICAS
EN EMPRESA

PE 6 6 OPTATIVOS

TRABAJO DE FIN DE GRADO TFG 12 12 12 OBLIGATORIOS

OFERTA TOTAL ECTS 396 240

 49

5.1.2. Esquema general del plan de estudios CUD-ENM:

Dado que los alumnos del CUD-ENM a su vez son alumnos de la Escuela Naval Militar, y tendrán que
realizar simultáneamente con el Título de Grado descrito, todas las actividades de formación militar general
y específica necesarias para la obtención del título de Alférez de Navío / Teniente de la Armada, la
distribución de la carga lectiva para la obtención de la Titulación de Grado será a lo largo de los cinco
cursos previstos para la formación de los alumnos en la Escuela Naval Militar. Sobre la propuesta original
verificada en 2010 se llevaron a cabo las siguientes modificaciones:

 Proceso de modificación de la memoria realizado en 2012. La organización basada en cuatrimestres
asimétricos (aprobada para el curso 2011/2012 en el Consello de Goberno de la Universidade de Vigo
en su reunión de 15 de abril de 2011) y la incorporación del inglés como posible idioma de impartición
de algunas materias condujeron a proponer los siguientes cambios en el reparto de las asignaturas a lo
largo de los cinco años de estudio.

Se ha de aclarar, en primer lugar, que el cuatrimestre asimétrico ya se había considerado como reparto
no simétrico de las asignaturas a lo largo de los dos cuatrimestres de los cinco años. Lo que se propone
ahora es una duración no simétrica de ambos cuatrimestres de cada curso sin que ello altere la carga
semanal de trabajo del alumno. Los cambios que se llevaron a cabo fueron los siguientes:

 La asignatura de “Informática para la Ingeniería” pasa del primer cuatrimestre al segundo del primer
curso.

 “Fundamentos de sistemas y tecnologías de fabricación” de segundo curso se intercambia con
“Inglés I” de tercer curso.

 “Sistemas de radiocomunicaciones” de tercer curso pasa a ocupar el lugar de “Instalaciones y
construcción naval” y “Automóviles” de cuarto curso, pero en el primer cuatrimestre. Estas dos
asignaturas (que se pueden tratar como una sola para todo el grupo de alumnos de un curso) pasan
a ocupar el lugar de “Inglés II” en quinto curso. Por su parte, “Inglés II” se sitúa en tercer curso,
cumpliendo el objetivo de adelantar la impartición de las dos asignaturas de formación en inglés.

 Las asignaturas de “Máquinas y motores navales” y “Topografía y construcción” pasan del segundo
al primer cuatrimestre de cuarto curso.

Esta modificación aparece recogida en la memoria de la titulación del 5 de marzo del 2012.

 Proceso de modificación de la memoria realizado en 2017. Las necesidades de formación de los
alumnos han llevado a la Armada y a la ENM a proponer el adelanto del embarque de los alumnos en el
Buque Escuela “Juan Sebastián de Elcano” (que se venía realizando en cuarto curso, segundo
cuatrimestre) a tercer curso en el segundo cuatrimestre. Se acompaña este documento del informe que
fundamenta esta demanda de la Armada.

Para que se pudiera implementar, fue necesario retrasar la impartición de materias de tercero (segundo
cuatrimestre) a cuarto (primer cuatrimestre) y, consecuentemente, las de cuarto en el primer
cuatrimestre al segundo cuatrimestre de cuarto (donde ahora prácticamente el CUD-ENM no tenía
docencia, únicamente las materias que se impartían a bordo). Se analizó, de manera interna, en el
centro la viabilidad de este asunto, se elaboró una propuesta en la que no se altera nada más que el
instante temporal en el que se imparten algunas materias (que se retrasa en el tiempo) respetándose la
carga de créditos, contenido, etc. y, además, se garantiza que los cambios señalados no alteran la
secuenciación de impartición de contenidos lógica. Este informe se presentó:

 En la reunión de Patronato (17 de junio de 2015),
 Ante el Área de Calidad de la Universidad de Vigo (junio de 2015) en coordinación con la

dirección de la EEI,
 Fue trasladado a la ACSUG por el Director del Área de Calidad (23 de junio de 2015) y por el

Director del CUD (julio de 2015) en sendas reuniones personales en la sede de la ACSUG.

Tal como indica el documento de referencia de la ACSUG Procedimiento para la solicitud de
Modificaciones en los Títulos Verificados de Grado y Máster en su página 7, donde se expresa que
modificaciones al despliegue temporal de las materias se pueden llevar a cabo siempre que no se altere
la carga de créditos, contenido, actividades formativas, etc., se notifican en el proceso de seguimiento y
se actualizan cuando se tenga que introducir una modificación sustancial, y siguiendo las

 50

recomendaciones de la ACSUG, se procedió a adjuntar dicho informe al apartado de modificaciones no
sustanciales del informe de seguimiento del curso 2014-2015.

La nueva propuesta de distribución temporal de materias se ha realizado con el objetivo de que ninguna
promoción pierda la oportunidad de realizar el crucero de instrucción a bordo del JSE. Por otra parte, se
garantizaría siempre la correcta secuenciación de contenidos entre las diferentes materias y se intentará
favorecer el intercambio de alumnos con la USNA (United States Naval Academy) en el primer
cuatrimestre de tercer curso. Se presenta en la siguiente imagen, una posible implementación para que
se visualice cómo los alumnos de todas las promociones seguirían embarcando en el JSE. Para ello, se
deben planificar dos cruceros de instrucción en el curso 2016-2017. Esto afecta asimismo a la duración
del crucero de instrucción del curso 2015-2016, puesto que el barco tiene unas limitaciones en cuanto a
tiempos de navegación, de ahí que los tres próximos cruceros se planifiquen de cuatro meses de
duración.

Trasladada la consulta a la ACSUG, se obtiene su VºBº y recomendación para que se incorpore en el
informe de seguimiento del curso 2014-2015 como modificación no sustancial, a incluir en la primera
modificación de la memoria que se lleve a cabo tras la acreditación, objeto del presente documento.

 Durante el curso 2015-2016, aprovechando el proceso de adecuación de las guías docentes a las

nuevas directrices establecidas desde el Área de Calidad de la Universidad de Vigo, se promovió desde
la dirección del Centro, coordinado con la EEI, un proceso de revisión de las competencias y resultados
de aprendizaje que se estructuró de la siguiente forma:
 Se propuso a los coordinadores de materia que reflexionasen sobre si las competencias asignadas

y los resultados de aprendizaje recogidos en la memoria se correspondían de forma precisa con la
realidad de la asignatura.

 Si, tras la reflexión, consideraban oportuno realizar algún cambio, lo comunicarían al coordinador de
la titulación.

 Las modificaciones propuestas por los coordinadores de asignatura fueron estudiadas por los
coordinadores de la titulación en los dos centros CUD-ENM y EEI, y como fruto de ese estudio, se
autorizó, de forma provisional, la introducción de algunas de esas modificaciones en las guías
docentes del curso 2015-2016.

En líneas generales, las modificaciones introducidas afectaban levemente a la distribución de algunas
de las competencias entre las asignaturas y se reformulaba de forma más precisa algunos de los
resultados de aprendizaje. En cualquier caso, conviene destacar que no se modificó el conjunto de
competencias del título recogidas en la memoria verificada y que tal y como se realizó la asignación de
competencias entre materias, se garantizó la adquisición de todas las competencias por parte del
alumnado. Dichas modificaciones no sustanciales fueron consignadas en los correspondientes informes
de seguimiento a la espera de ser incluidas en una modificación de la memoria.

 Finalmente, pasado el proceso de acreditación de la titulación en el curso académico 2015/2016, se

abrió un proceso para determinar si las asignaturas de la intensificación en Tecnologías Navales
seguían siendo válidas para el propósito de la Armada. Para ello, se definieron grupos de trabajo
compuestos por profesores de las materias del CUD-ENM y expertos militares de la Escuela Naval
Militar y se mantuvieron una serie de reuniones durante los meses de febrero y marzo de 2017 en las

 51

que se discutieron las diferentes propuestas de mejora para las mencionadas materias. Como resultado
de este proceso de consulta externo se acordaron una serie de modificaciones menores en las materias
de la intensificación propia del CUD-ENM, entre estas modificaciones, se encuentran los siguientes
cambios de nombre de materias:

o Instalaciones y construcción Naval pasa a ser Teoría del Buque y Construcción Naval.
o Topografía y Construcción pasa a ser Fundamentos de Topografía.
o Ampliación de Informática pasa a ser Fundamentos de Redes de Ordenadores.
o Sistemas de Control y Sensores Navales pasa a ser Sensores Navales.

 Proceso de modificación de la memoria en 2021: Este proceso de modificación se plantea para

atender una serie de objetivos bien definidos, que se detallarán en los siguientes párrafos, sin que ello
afecte a competencias, resultados de aprendizaje o contenidos establecidos en las fichas de las
materias de la titulación. Además, la titulación de grado en ingeniería mecánica ha obtenido el sello
EUR-ACE en abril de 2020 y no se pretender alterar el núcleo de la misma.
En consecuencia, se plantearán exclusivamente las modificaciones imprescindibles en la distribución de
temporal de las materias del plan de estudios que permitan alcanzar los siguientes objetivos:

 Atención a demandas de profesorado y alumnado acerca de secuenciación de contenidos

Alumnado y profesorado han solicitado en reiteradas ocasiones acercar la impartición de las
materias Física II y Cálculo II y ecuaciones diferenciales. Desde la implantación de la titulación en el
CUD-ENM, la primera materia se imparte en el segundo cuatrimestre de primer curso y la segunda
en el primer cuatrimestre de segundo curso. Se alcanza al objetivo de que se impartan
simultáneamente al trasladar Física II al primer cuatrimestre de segundo curso. Este cambio
implicará impartir en el segundo cuatrimestre de primero la asignatura Ciencia y tecnología
de los materiales. A su vez, y dado que esta asignatura tiene como prerrequisito Química (hasta el
momento impartida también en el segundo cuatrimestre de primero, este cambio motivará el
traslado de Química al primer cuatrimestre de primer curso.

Este cambio supondrá que se impartan en el mismo cuatrimestre las asignaturas de Cálculo II y
Ecuaciones Diferenciales, Física II y Termodinámica y Transmisión de Calor, por lo que se
requerirá una estrecha coordinación relativa a los contenidos de estas materias y a su
secuenciación temporal. Esta coordinación se verá reflejada en las guías docentes de las
respectivas asignaturas y será supervisada por la Coordinadora de Grado.

 Mejorar la progresiva adaptación del alumno a las enseñanzas universitarias y al régimen de vida en
la Escuela Naval Militar

El primer cuatrimestre de primer curso entraña una singular dificultad para el alumno del CUD-ENM,
pues éste no solo se debe adaptar a la formación universitaria sino también debe familiarizarse al
mismo tiempo con un régimen de vida diferente, estricto y donde una buena gestión del tiempo
resulta fundamental. Con objeto de conseguir una distribución de materias en el primer cuatrimestre
de primero que facilite este proceso de adaptación y generar un hueco para impartir Química en el
primer cuatrimestre (véase párrafo anterior) parece conveniente retrasar al segundo cuatrimestre
la impartición de Física I.

 Planificación del primer cuatrimestre de quinto como cuatrimestre de movilidad

Este objetivo pretende que el plan de estudios quede diseñado de manera que al finalizar el cuarto
curso el alumno haya alcanzado todas las competencias que habilitan para la profesión de ingeniero
técnico industrial, a excepción de las contenidas en el Trabajo Fin de Grado (cuya realización se
mantiene en el segundo cuatrimestre de quinto curso). Con esto se pretende facilitar la movilidad en
el primer cuatrimestre de quinto curso, donde el alumnado habrá de cursar exclusivamente 24
ECTS de materias de la intensificación en tecnología naval, impartida en el CUD-ENM, si no
realizan un intercambio. Esta aproximación se consigue adelantando al segundo cuatrimestre de
cuarto curso la impartición de Oficina Técnica (que se ha venido impartiendo en el primer
cuatrimestre de quinto curso hasta la fecha). En consecuencia, se traslada al primer cuatrimestre
de quinto la pareja de materias Máquinas y motores navales (específica de Cuerpo General) y
Fundamentos de topografía (específica del Cuerpo de Infantería de Marina), ambas impartidas
hasta ahora en el segundo cuatrimestre de cuarto.

Con esta modificación, ya se da un primer paso para facilitar el reconocimiento de créditos con
asignaturas similares que puedan ser impartidas con mayor probabilidad en otras academias
extranjeras (puesto que la intensificación en tecnología naval la constituyen materias de gran interés
para la formación de cualquier oficial de la Armada).

Adicionalmente, este primer cuatrimestre de quinto curso incorpora como novedad cuatro materias
de 6 ECTS cada una, llamadas Movilidad I a Movilidad IV. De este modo, los créditos cursados en
otras Universidades y/o Academias Navales como resultado de la movilidad pueden ser reconocidos

 52

por optativos según decida la Dirección del centro. Empleando esta modalidad, los créditos
cursados en movilidad se incorporarán al expediente del alumno, no vinculándose a asignaturas del
plan de estudios cuyos contenidos no sean equivalentes.

Con lo anterior, existen dos itinerarios en lo que respecta a la intensificación en tecnología naval,
dependiendo de si el alumno realiza un intercambio acogiéndose al módulo de Movilidad. Ambos
itinerarios comparten 24 créditos ECTS obligatorios (impartidos fuera del primer cuatrimestre de quinto
curso) y 24 créditos ECTS optativos (impartidos en el primer cuatrimestre de quinto curso).

ITINERARIOS PARA LA INTENSIFICACIÓN EN TECNOLOGÍA NAVAL
Carácter

Créditos
ECTS Cuerpo General Infantería de Marina

Movilidad en quinto
curso

Inglés I OB 6 ECTS

Inglés II OB 6 ECTS

Sistemas de radiocomunicaciones OB 6 ECTS

Actividad formativa complementaria OB 6 ECTS

Sensores navales Movilidad I OPT 6 ECTS

Fundamentos de redes de ordenadores Movilidad II OPT 6 ECTS

Máquinas y motores
navales

Fundamentos de
topografía

Movilidad III OPT 6 ECTS

Teoría del buque y
construcción naval

Automóviles Movilidad IV OPT 6 ECTS

TOTAL 48 ECTS

 Atención a recomendaciones del informe final tras la última modificación de la memoria de
verificación en 2017.

Se aprovecha este proceso de modificación para atender recomendaciones expresadas en el
informe final tras el último proceso de modificación de la memoria en 2017. En particular, era
necesario renombrar todas las competencias asociadas a la Intensificación en Tecnología Naval,
que figuraban como Competencias Específicas (pareciendo de obligada consecución para todo el
alumnado del grado en ingeniería mecánica), para que aparezcan como competencias de la
intensificación exclusivamente antes mencionada. Aprovechando la ocasión, parte de dichas
competencias adquieren el carácter optativo por impartirse en el primer cuatrimestre de quinto curso

Teniendo en cuenta las modificaciones anteriores, el Plan de Estudios de la titulación impartida por el CUD-
ENM para las promociones que ingresen a partir del curso 2022-2023 queda tal como se describe a
continuación.

 53

Distribución del Plan de Estudios en créditos ECTS:

Tipo de materia
Créditos
a cursar

Créditos
ofertados

Formación básica (FB) 60 60

Materias obligatorias (RI y TE) 120 120

Materias obligatorias intensificación tecnología naval 24 24

Materias optativas intensificación tecnología naval (incluyendo
las específicas del Cuerpo General e Infantería de Marina)

24 36

Materias optativas de movilidad* 24

Trabajo de Fin de Grado 12 12

Total 240 276

* Las asignaturas optativas de movilidad no entran en el cómputo de créditos, puesto que reemplazarían a otros 24 créditos de las
materias de intensificación y/o específicos de Cuerpo General e Infantería de Marina ubicados en el primer cuatrimestre de quinto
curso.

Distribución de los créditos de la Formación Básica del Plan de Estudios:

Rama de conocimiento
Materia de la Rama

(RD 1393/2007, de 29
de octubre)

Materias vinculadas

del plan de estudios

ECTS

MATERIA RAMA

INGENIERÍA Y
ARQUITECTURA

EMPRESA
EMPRESA: INTRODUCCIÓN A LA GESTIÓN
EMPRESARIAL

6

60

EXPRESIÓN
GRÁFICA

EXPRESIÓN GRÁFICA: EXPRESIÓN GRÁFICA 9

FÍSICA
FÍSICA: FÍSICA I 6

12
FÍSICA: FÍSICA II 6

INFORMÁTICA
INFORMÁTICA: INFORMÁTICA PARA LA
INGENIERÍA

6

MATEMÁTICAS

MATEMÁTICAS: CÁLCULO I 6

21 MATEMÁTICAS: ÁLGEBRA Y ESTADÍSTICA 9

MATEMÁTICAS: CÁLCULO II Y ECUACIONES
DIFERENCIALES

6

QUÍMICA QUÍMICA: QUÍMICA 6

 Total ECTS 60

 54

ORGANIZACIÓN TEMPORAL DEL PLAN DE ESTUDIOS

GRADO EN INGENIERÍA MECÁNICA

(INTENSIFICACIÓN: TECNOLOGÍA NAVAL)

CENTRO UNIVERSITARIO DE LA DEFENSA EN LA ESCUELA NAVAL MILITAR DE MARÍN (PONTEVEDRA)

CURSO SEM. ASIGNATURA MOD. TIPO ECTS CURSO SEM. ASIGNATURA MOD. TIPO ECTS

1 1
EXPRESIÓN GRÁFICA:
EXPRESIÓN GRÁFICA

FB FB 9 1 2
MATEMÁTICAS: ÁLGEBRA Y
ESTADÍSTICA

FB FB 9

1 1 QUÍMICA: QUÍMICA FB FB 6 1 2
EMPRESA: INTRODUCCIÓN A
LA GESTIÓN EMPRESARIAL

FB FB 6

1 1 MATEMÁTICAS: CÁLCULO I FB FB 6 1 2 FÍSICA: FÍSICA I FB FB 6

 1 2
INFORMÁTICA: INFORMÁTICA
PARA LA INGENIERÍA

FB FB 6

 1 2
CIENCIA Y TECNOLOGÍA DE
LOS MATERIALES

RI OB 6

2 1
MATEMÁTICAS: CÁLCULO II Y
ECUACIONES DIFERENCIALES

FB FB 6 2 2
FUNDAMENTOS DE
ELECTROTECNIA

RI OB 6

2 1 FÍSICA: FÍSICA II FB FB 6 2 2
TEORÍA DE MÁQUINAS Y
MECANISMOS

RI OB 6

2 1
TERMODINÁMICA Y
TRANSMISIÓN DE CALOR

RI OB 6 2 2 TECNOLOGÍA MEDIOAMBIENTAL RI OB 6

2 1 RESISTENCIA DE MATERIALES RI OB 6 2 2 MECÁNICA DE FLUIDOS RI OB 6

 2 2 INGLÉS I TN OB 6

3 1 TECNOLOGÍA ELECTRÓNICA RI OB 6 3 2 MÁQUINAS DE FLUIDOS TE OB 6

3 1 INGENIERÍA DE MATERIALES TE OB 6 3 2
FUNDAMENTOS DE
ORGANIZACIÓN DE EMPRESAS

RI OB 6

3 1
ELASTICIDAD Y AMPLIACIÓN
DE RESISTENCIA DE
MATERIALES

TE OB 6

3 1 INGENIERÍA GRÁFICA TE OB 6

4 1
FUNDAMENTOS DE
AUTOMÁTICA

RI OB 6 4 2 DISEÑO DE MÁQUINAS TE OB 6

4 1
FUNDAMENTOS DE SISTEMAS
Y TECNOLOGÍAS DE
FABRICACIÓN

RI OB 6 4 2 INGLÉS II TN OB 6

4 1 INGENIERÍA TÉRMICA I TE OB 6 4 2
INGENIERÍA DE FABRICACIÓN Y
CALIDAD DIMENSIONAL

TE OB 6

4 1
TEORÍA DE ESTRUCTURAS Y
CONSTRUCCIONES
INDUSTRIALES

TE OB 6 4 2
SISTEMAS DE
RADIOCOMUNICACIONES

TN OB 6

 4 2 OFICINA TÉCNICA RI OB 6

5 1 SENSORES NAVALES TN OPT 6 5 2
ACTIVIDAD FORMATIVA
COMPLEMENTARIA

TN OB 6

5 1
FUNDAMENTOS DE REDES DE
ORDENADORES

TN OPT 6 5 2 TRABAJO DE FIN DE GRADO TFG OB 12

5 1
MÁQUINAS Y MOTORES
NAVALES*

CGA OPT 6

5 1
FUNDAMENTOS DE
TOPOGRAFÍA**

IM OPT 6

5 1
TEORÍA DEL BUQUE Y
CONSTRUCCIÓN NAVAL*

CGA OPT 6

5 1 AUTOMÓVILES** IM OPT 6

(*) Materias a superar por los alumnos del Cuerpo General de la Armada. (**) Materias a superar por los alumnos de Infantería de Marina.

SEM.: Semestre. MOD.: Módulo (Ver abreviaturas en tabla de organización de la oferta de créditos).

 55

El quinto curso para alumnos que realicen intercambios haciendo uso de las materias del módulo de
Movilidad, queda configurado así:

5 1 MOVILIDAD I MOV OPT 6 5 2
ACTIVIDAD FORMATIVA
COMPLEMENTARIA

TN OB 6

5 1 MOVILIDAD II MOV OPT 6 5 2 TRABAJO DE FIN DE GRADO TFG OB 12

5 1 MOVILIDAD III MOV OPT 6

5 1 MOVILIDAD IV MOV OPT 6

ORGANIZACIÓN DE LA OFERTA DE CRÉDITOS ECTS DEL PLAN DE ESTUDIOS POR MÓDULOS Y
MATERIAS

GRADO EN INGENIERÍA MECÁNICA

(INTENSIFICACIÓN: TECNOLOGÍA NAVAL)

CENTRO UNIVERSITARIO DE LA DEFENSA EN LA ESCUELA NAVAL MILITAR DE MARÍN
(PONTEVEDRA)

MÓDULO ABREVIATURA

ECTS

OFERTA
TOTAL

ECTS

A SUPERAR
DISTRIBUCIÓN DE LA OFERTA

FORMACIÓN BÁSICA FB 60 60 60 FORMACIÓN BÁSICA

COMÚN A LA RAMA INDUSTRIAL RI 72 72 72 OBLIGATORIOS

TECNOLOGÍA ESPECÍFICA MECÁNICA TE 48 48 48 OBLIGATORIOS

INTENSIFICACIÓN TECNOLOGÍA
NAVAL

TN 36 36 24 OBLIGATORIOS y 12 OPTATIVOS

CUERPO GENERAL DE LA ARMADA CGA 12

12

12 OPTATIVOS

INFANTERÍA DE MARINA IM 12 12 OPTATIVOS

OPTATIVAS DE MOVILIDAD* MOV 24 24 OPTATIVOS

TRABAJO DE FIN DE GRADO TFG 12 12 12 OBLIGATORIOS

OFERTA TOTAL ECTS 276 240

* Las asignaturas optativas de movilidad no entran en el cómputo de créditos, puesto que reemplazarían a otros 24 créditos de las
materias de intensificación y/o específicos de Cuerpo General e Infantería de Marina ubicados en el primer cuatrimestre de quinto
curso.

 56

5.1.3. Listado de asignaturas por competencia

Competencias Básicas del Grado Universitario

Las Competencias Básicas descritas en el Real Decreto 1393/2007 no serán tratadas de forma específica
por ningún módulo, materia o asignatura, sino que serán el resultado del conjunto del Grado. En cualquier
caso, tal y como se muestra en la siguiente Tabla, la adquisición de las Competencias Generales garantiza
la adquisición de las Competencias Básicas, cumpliéndose por ello el objetivo marcado en el citado Real
Decreto.

 CB1 CB2 CB3 CB4 CB5

CG1 XX XX XX XX

CG2 X X XX XX

CG3 XX XX XX

CG4 X X XX XX

CG5 XX X XX XX

CG6 XX XX XX

CG7 X XX XX XX

CG8 X XX XX

CG9 X XX XX X

CG10 X XX XX

CG11 XX XX XX XX XX

CG12 XX XX XX XX XX

XX Competencia vinculada directamente/totalmente

X Competencia vinculada indirectamente/parcialmente

Competencias asociadas a la intensificación en tecnología naval (CITN):

En la tabla siguiente se enuncian las competencias asociadas a la intensificación ofertada en el CUD-ENM
(intensificación en tecnología naval) y que únicamente este alumnado adquiere. Se detalla la doble
consideración de las materias ubicadas en el primer cuatrimestre de quinto curso, pues la adquisición de
dicha competencia puede considerarse optativa, en caso que el alumno opte por un intercambio haciendo
uso de las materias del módulo de Movilidad.

Relación de competencias que adquiere el alumnado que cursa la intensificación en tecnología naval

Competencia Intensificación en
Tecnología Naval 1 (CITN1)

Adquirir la capacidad para comprender los mecanismos de
propagación de las ondas electromagnéticas y la correspondiente
organización del espacio radioeléctrico.

Competencia Intensificación en
Tecnología Naval 2 (CITN2)

Conocer el mecanismo de funcionamiento de las antenas y sus
diferentes tipos.

Competencia Intensificación en
Tecnología Naval 3 (CITN3)

Adquirir la capacidad para la selección de equipos, medios y
sistemas de transmisión.

 57

Competencia Intensificación en
Tecnología Naval 4 (CITN4)

Potenciar mediante la expresión oral y escrita en castellano e
inglés la capacidad de comunicación para facilitar la transmisión y
comprensión de órdenes, ideas y conceptos.

Competencia Intensificación en
Tecnología Naval 5 (CITN5 / OPT1)

Conocer los principios que rigen el funcionamiento de los
sistemas de comunicaciones y sensores navales.

Competencia Intensificación en
Tecnología Naval 6 (CITN6 / OPT2)

Adquirir la capacidad para comprender los conceptos de
arquitectura de red, protocolos e interfaces de comunicaciones.

Competencia Intensificación en
Tecnología Naval 7 (CITN7 / OPT3)

Adquirir la capacidad de diferenciar los conceptos de redes de
acceso y transporte, redes de conmutación de circuitos y de
paquetes, así como conocimiento de los métodos de
interconexión de redes y encaminamiento.

Competencia Intensificación en
Tecnología Naval 8 (CITN8 / OPT4)

Conocer y utilizar correctamente los sistemas de información.

Competencia Intensificación en
Tecnología Naval 9 (CITN9 / OPT5)

Conocimiento aplicado de los sistemas de energía y propulsión
naval.

Competencia Intensificación en
Tecnología Naval 10 (CITN10 / OPT6)

Conocimiento de los equipos y sistemas auxiliares navales.

Competencia Intensificación en
Tecnología Naval 11 (CITN11 / OPT7)

Conocimiento aplicado de los sistemas eléctricos navales.

Competencia Intensificación en
Tecnología Naval 12 (CITN12 / OPT8)

Conocer la nomenclatura, los principios elementales de los
procedimientos de la construcción y explotación de los buques,
los fundamentos básicos de la flotabilidad y estabilidad, los
materiales para su construcción y la estructura.

Competencia Intensificación en
Tecnología Naval 13 (CITN13 / OPT9)

Adquirir la capacidad de efectuar cálculos de flotabilidad y
estabilidad.

Competencia Intensificación en
Tecnología Naval 14 (CITN14 / OPT10)

Aplicar los principios de Control de averías para reducir los
riesgos al personal y material y para toma de decisiones ante
emergencias a bordo.

Competencia Intensificación en
Tecnología Naval 15 (CITN15 / OPT11)

Desarrollar los conocimientos de la dinámica vehicular.

Competencia Intensificación en
Tecnología Naval 16 (CITN16 / OPT12)

Alcanzar el nivel de conocimientos topográficos necesarios para
trazar y seguir rutas sobre terreno desconocido.

Competencia Intensificación en
Tecnología Naval 17 (CITN17 / OPT13)

Adquirir conocimientos de topografía y sus aplicaciones a la
representación del terreno y a las obras.

Actualizada la tabla siguiente:

 58

LISTADO DE ASIGNATURAS POR COMPETENCIA

INGENIERÍA MECÁNICA

ASIGNATURA G
1

G
2

G
3

G
4

G
5

G
6

G
7

G
8

G
9

G
1
0

G
1
1

G
1
2

CE
1

CE
2

CE
3

CE
4

CE
5

CE
6

CE
7

CE
8

CE
9

CE
10

CE
11

CE
12

CE
13

CE
14

CE
15

CE
16

CE
17

CE
18

CE
19

CE
20

CE
21

CE
22

CE
23

CE
24

CE
25

CE
26

CT
1

CT
2

CT
3

CT
4

CT
5

CT
6

CT
7

CT
8

CT
9

CT
10

CT
11

CT
12

CT
13

CT
14

CT
15

CT
16

CT
17

CT
18

CT
19

CT
20

C
IT
N
1

C
IT
N
2

C
IT
N
3

C
IT
N
4

C
IT
N
5/
O
P
T1

C
IT
N
6/
O
P
T2

C
IT
N
7/
O
P
T3

C
IT
N
8/
O
P
T4

C
IT
N
9/
O
P
T5

CI
TN

10
/O

P
T6

CI
TN

11
/O

P
T7

CI
TN

12
/O

P
T8

CI
TN

13
/O

P
T9

CI
TN

1
4/
O
P
T1
0

CI
TN

1
5/
O
P
T1
1

CI
TN

1
6/
O
P
T1
2

CI
TN

1
7/
O
P
T1
3

Expresión Gráfica X X X X X X X X
Física I X X X X X
Álgebra y Estadística X X X X X X
Cálculo I X X X X X X X X X
Introdución a la gestión empresarial X X X X X X X
Física II X X X X X
Informática para la Ingeniería X X X X X X X X X
Cálculo II y Ecuaciones Diferenciales X X X X X X X X X X
Química X X X X X
Termodinámica y transmisión de calor X X X X X X X X X X X
Fundamentos de electrotecnia X X X X X X X X X
Fundamentos de sistemas y tecnologías de fabricación X X X X X X X X
Teoría de máquinas y mecanismos X X X X X X X X
Tecnología medioambiental X X X X X X X X X X
Ciencia y tecnología de los materiales X X X X X X X X
Resistencia de materiales X X X X X X X X X
Fundamentos de automática X X X X X X X X X
Tecnología electrónica X X X X X X
Mecánica de fluidos X X X X X X
Ingeniería térmica I X X X X X X X X X X
Elasticidad y ampliación de resistencia de materiales X X X X X X X X
Ingeniería de materiales X X X X X X X X X X X X
Máquinas de fluidos X X X X X X
Diseño de máquinas X X X X X X X X X X X X
Fundamentos de organización de empresas X X X X X X X X X X X
Ingeniería gráfica X X X X X X X X X
Teoría de estructuras y construcciones industriales X X X X X X X X X X X X
Ingeniería de fabricación y calidad dimensional X X X X X X X X X
Oficina técnica X X X X X X X X X X X X X X X
Diseño de máquinas II X X X X X X X X X X X X X
Materiales y tecnologías en fabricación mecánica X X X X X X X X X X X X X X
Motores y máquinas térmicos X X X X X X X X
Estructuras de hormigón X X X X X X X X X X X
Estructuras metálicas X X X X X X X X X X
Instalaciones eléctricas, topografía y construcción X X X X X X X X X X X
Instalaciones térmicas y de fluidos X X X X X X X X X X X X
Diseño y comunicación de producto y automatización de elementos en planta X X X X X X X X X X
Selección de materiales y fabricación de medios de producción X X X X X X X X X X X X
Sistemas de análisis, simulación y validación de datos X X X X X X X X X
Automóviles y ferrocarriles X X X X X X X X X X
Sistemas fluidomecánicos y materiales avanzados para el transporte X X X X X X X X
Sistemas motopropulsores X X X X X X X X X X
Ingeniería del transporte X X X X X X X X
Componentes eléctricos en vehículos X X X X X
Inglés técnico I X X X X X X X
Inglés técnico II X X X X X X X
Metodología para la elaboración, presentación y gestión de trabajos técnicos X X X X X X X X X X X X X X
Programación avanzada para la ingeniería X X X X X X X X
Seguridad e higiene industrial X X X X X X X X X X X X X
Tecnología láser X X
Diseño de máquinas hidráulicas y sistemas oleopneumáticos X X X X X X X
Diseño mecánico asistido X X X X X X X X X X X X X X
Ampliación de estructuras y cimentaciones X X X X X X X X X X
Sistema para el diseño y desarrollo del producto X X X X X X X X
Tecnologías avanzadas de fabricación X X X X X X X
Vehículos automóviles híbridos y eléctricos X X X X X X X X
Análisis instrumental X X X X X X X X X
Prácticas en empresa X X X X
Fundamentos de Topografía X X X X X X X X X X X X X
Automóviles X X X X X X X X X X X X X
Teoría del Buque y Construcción Naval X X X X X X X X X X
Máquinas y Motores Navales X
Sistemas de Radiocomunicaciones X X X X X X X X X X X X
Sensores Navales X X X X X X X X X
Fundamentos de Redes de Ordenadores X X X X X X X X X X X
Inglés I X X X X X X X X X X
Inglés II X X X X X X X X X X
Actividad Formativa Complementaria X X X X X X X X X X
Movilidad I X X X X
Movilidad II X X X X
Movilidad III X X X X
Movilidad IV X X X X
Trabajo de Fin de Grado X X X X X X X X X

Competencias Intensificación en Tecnología Naval

(CUD‐ENM)
Competencias Generales Competencias Específicas Competencias Transversales

 59

La Universidad de Vigo exige una capacitación mínima al profesorado que imparte docencia en una lengua
extranjera. Para impartir docencia en inglés:

1. Estarán capacitados de forma automática todos los miembros del PDI que acrediten un nivel de
inglés igual o equivalente al B2 del MCERL o bien que acrediten haber impartido docencia en
inglés en una institución de educación superior durante por lo menos dos cursos académicos
consecutivos o tres alternos.

2. El PDI que no disponga de estas acreditaciones, debe realizar una prueba en el Centro de
Lenguas que acredita unas competencias mínimas para la docencia en inglés (HELA: Higher
Education Lecturing Acreditation).

5.1.4. Requisitos EEI

Para poder obtener la titulación de Grado en Ingeniería Mecánica por la Universidad de Vigo, se deberá
acreditar la posesión de un nivel de conocimiento de la lengua inglesa igual o superior al B1 o equivalente
establecido por MCERL.

El estudiantado debe mantener un comportamiento ético adecuado, en especial en las pruebas de
evaluación de las materias que conforman este plan de estudios. En el caso de producirse un
comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, etc.), durante la
realización de alguna de las pruebas de evaluación, se aplicará el reglamento de disciplina académica en
vigor.

La permanencia y el progreso en los estudios de grado, vienen regulados por la correspondiente normativa
que puede encontrarse en el siguiente enlace:

http://www.uvigo.gal/uvigo_gl/administracion/alumnado/normativa/

5.1.5. Requisitos CUD-ENM

A los alumnos del Centro Universitario de la Defensa en la Escuela Naval Militar, en su doble condición de
alumnos universitarios y militares, les resultan de aplicación las siguientes normativas de permanencia:

 Normativa de permanencia y progreso del alumnado de las titulaciones oficiales de grado y de
máster universitarios de la Universidad de Vigo

http://www.uvigo.gal/uvigo_gl/administracion/alumnado/normativa

 Orden DEF/1434/2016, de 31 de agosto, por la que se establecen las normas de evaluación, de
progreso y de permanencia en los centros docentes militares de formación para la incorporación a
las escalas de oficiales, modificada por la Orden DEF/1269/2019, de 19 de diciembre.

https://www.boe.es/boe/dias/2016/09/08/pdfs/BOE-A-2016-8266.pdf

https://www.boe.es/boe/dias/2019/12/31/pdfs/BOE-A-2019-18745.pdf

Con respecto a esta última, establece:

 Número máximo de convocatorias por materias: El número máximo de convocatorias para cada una
de las asignaturas será de seis, con una séptima extraordinaria.

 Acerca del rendimiento académico mínimo para no ser baja en el centro de formación:

o La no superación de alguna asignatura, tras agotar las seis convocatorias y, en su caso, la
extraordinaria, supondrá la baja en el centro docente militar de formación.

o La no superación, en cada uno de los dos primeros cursos, de al menos el 30% de los
créditos de las asignaturas en las que esté matriculado supondrá también la baja en el
centro docente militar de formación.

 60

 Acerca del rendimiento académico mínimo para no repetir curso: Se estará en condiciones de pasar
de curso progresando en los planes de estudio, cuando se tengan superados al menos el 70% de
los créditos de las asignaturas en las que el alumno está matriculado.

 Acerca de requisitos de matrícula: La Junta Docente seleccionará las asignaturas del título de grado
en las que cada alumno deba matricularse en cada curso pudiendo alcanzar un máximo de créditos
igual a los previstos en la titulación de grado para ese curso. Además, para aquellos alumnos que
tengan pendientes materias de cursos anteriores, se les podrá matricular de hasta un 30% de
créditos adicionales.

 Plazos para la superación del plan de estudios: Todo el proceso de formación se deberá superar en
el plazo máximo de ocho cursos académicos, sin que ello excluya la aplicación de la normativa
universitaria para el título de grado. En caso contrario, el alumno causará baja en el centro docente
militar de formación.

Se espera que el estudiantado presente un comportamiento ético adecuado, en especial en las pruebas de
evaluación de las materias que conforman este plan de estudios. En el caso de producirse un
comportamiento no ético (copia, plagio, utilización de aparatos electrónicos no autorizados, etc.), durante la
realización de alguna de las pruebas de evaluación, se aplicará la normativa vigente.

5.2.1. Movilidad EEI: Planificación y gestión de la movilidad de los estudiantes propios y de
acogida

La planificación, desarrollo y gestión de los convenios relativos al intercambio de profesores y estudiantes
tanto de la Universidad de Vigo como extranjeros con otros centros de educación superior, se realiza
atendiendo, entre otros, a los siguientes criterios, programas de becas y ámbitos de actuación:

 La movilidad a nivel local y nacional se lleva a cabo mediante la negociación y firma de convenios
de colaboración directa con instituciones, realizando las gestiones a través del
servicio/vicerrectorado correspondiente y fomentando la cooperación con aquellos centros
vinculados a la formación.

 La movilidad y los intercambios internacionales se gestionan a través de la Oficina de Relaciones
Internacionales de la Universidad de Vigo. La planificación responde a dos ámbitos de actuación:
movilidad entrante y saliente cara a Europa (Erasmus principalmente), y movilidad entrante y
saliente hacia el resto de países (ISEP, programa de bolsas propias, programa GE4, becas
Santander).

En relación a la movilidad de estudiantes con Europa se potencia la participación y la obtención de becas a
través de los programas y acciones promovidas por la Comisión Europea y la Agencia Ejecutiva de
Educación, Audiovisual y Cultura, especialmente el programa Erasmus (dentro del Programa de Aprendizaje
y Formación Permanente: Lifelong Learning Programme), para lo cual se firman acuerdos bilaterales
Sócrates-Erasmus plurianuales.

Para la movilidad de profesores con Europa (tanto para los profesores de la Universidad de Vigo, como para
los visitantes de universidades extranjeras) se prevén diversas actuaciones en el marco del programa
Erasmus para el que se dispondrá de financiación: visitas OM (Organización de la movilidad) y PV (Visitas
preparatorias) a universidades asociadas para preparar la movilidad de estudiantes y promover la firma de
los acuerdos de cooperación y movilidad TS para impartir docencia. Esta movilidad TS es esencial para
desarrollar la dimensión europea dentro de la propia universidad y entre las universidades europeas. El
periodo para impartir docencia en el extranjero le permite a los docentes conocer otros sistemas
universitarios diferentes y otro idioma, aportando una perspectiva europea a los cursos que siguen los
estudiantes de la universidad anfitriona y de la universidad de origen, abriendo además nuevas
posibilidades de cooperación y de realización de proyectos conjuntos entre instituciones de varios países.

Dentro del nuevo programa LLP se incluye la movilidad del PAS y se contemplan nuevas acciones dentro
de la movilidad docente. La Universidad de Vigo participa también desde hace años en el programa europeo
Jean Monnet que facilita el desarrollo en el mundo universitario de actividades académicas relacionadas con
la integración europea, el estudio de la construcción de la Europa comunitaria, su desarrollo institucional,

 61

político, económico y social. Anualmente se promociona también la movilidad y recepción de docentes Jean
Monnet expertos en políticas comunitarias, a través de los diferentes módulos aprobados y del Centro de
Excelencia Europeo Jean Monnet de la Universidad de Vigo.

Para la movilidad con otros países no europeos, a través de la ORI, se promueve y tramita la firma de
convenios marco y específico con universidades de otros países, como instrumento para facilitar la
movilidad tanto de estudiantes como de docentes. En el caso de Estados Unidos, la ORI participa
activamente en el programa ISEP de intercambio de estudiantes. La Universidad de Vigo también pertenece
a la red internacional de universidades GE4 (www.ge4.org) a través de la cual se fomenta la movilidad de
estudiantes a Asia, Rusia y Australia. En lo que se refiere a las relaciones y movilidad con Iberoamérica,
ésta se canaliza principalmente a través del programa de becas de intercambio propias de la Universidad de
Vigo, así como de convocatorias de ayudas complementarias de la Xunta de Galicia para estudiantes que
participan en movilidad no europea y en la convocatoria anual de becas Santander. Dentro del programa de
becas propias también existe, no obstante, la posibilidad de realizar estancias en universidades de EE. UU.
y Asia.

Por su parte, los estudiantes extranjeros podrán participar, entre otros, en el programa de becas destinados
a gallegos/as de origen gallego y a sus descendientes para la realización de estudios universitarios de la
Consejería de Educación y Ordenación Universitaria de la Xunta de Galicia, las becas MAEC-AECI que
constituyen la oferta de formación a nivel postgrado del Ministerio de Asuntos Exteriores para estudiantes
extranjeros o las becas de la Fundación Carolina.

En relación a las unidades de apoyo y sistemas de información para envío y acogida de estudiantes y
profesores de intercambio, la Universidad de Vigo, a través de la Oficina de Relaciones Internacionales,
presta apoyo tanto a estudiantes como a docentes propios y extranjeros, tanto antes de su llegada como
durante la estancia. Con respecto a los estudiantes extranjeros, la ORI gestiona la aceptación de estos
estudiantes, les remite las cartas de aceptación para que, si procede, puedan tramitar sus visados, elabora
anualmente una Guía trilingüe del estudiante extranjero y envía al domicilio de los interesados paquetes
informativos sobre la Universidad de Vigo, con información sobre los diferentes campus y ciudades,
recepción, visados, viaje, búsqueda de alojamiento, matrícula y posibilidades de estudios, etc.

La ORI es el punto de referencia de llegada de los estudiantes extranjeros de intercambio a la Universidad
de Vigo. Este servicio se ocupa de asesorarlos y proporcionarles alojamiento y de organizar actividades y
visitas culturales específicas para ellos. Con respecto a los docentes extranjeros, la ORI les facilita
igualmente información sobre la Universidad de Vigo, realiza las reservas de alojamiento en hoteles o
residencias concertadas y presta su apoyo en todas aquellas cuestiones que el docente necesite en
colaboración con los responsables de relaciones internacionales en cada centro. Cuenta además con un
programa propio de voluntariado y acogida de estudiantes de intercambio coordinado por la ORI y formado
por aquellos estudiantes de la Universidad de Vigo que se ofrecen como voluntarios para ayudar a los
estudiantes extranjeros que llegan por primera vez a la Universidad de Vigo. Para fomentar la integración de
los estudiantes extranjeros de intercambio y que puedan mejorar su conocimiento del idioma, la ORI ha
puesto en marcha una acción denominada “tándem de conversa” (más información en
http://www.uvigo.es/ori dentro de información para estudiantes extranjeros).

En resumen, la Oficina de Relaciones internacionales (ORI) centraliza, coordina y gestiona las actividades
de cooperación internacional en el seno de la Universidad de Vigo; informa y asesora a la comunidad
universitaria sobre los diferentes programas internacionales en el ámbito de la educación superior,
especialmente los programas propios y los financiados por la Unión Europea o el Ministerio de Asuntos
Exteriores, a través de la AECI; fomenta y gestiona la movilidad internacional de estudiantes y profesores,
en especial en el marco de los programas Erasmus, ISEP, Jean Monnet, becas MAEC y programas propios;
elabora y negocia acuerdos de cooperación internacional con otras instituciones de educación superior;
propicia la movilización de la comunidad académica para su participación en la cooperación internacional,
especialmente mediante la suscripción a redes institucionales internacionales y la presentación de
proyectos de cooperación internacionales; asegura la presencia de la Universidad de Vigo en foros y
encuentros de educación internacionales y participa activamente en las principales redes internacionales de
universidades como el Grupo Compostela de Universidades, donde coordina el programa Stella de
intercambio del personal de administración y servicios, o la EAIE (European Association for International
Education).

 62

Dentro de la Escuela de Ingeniería Industrial, el asesoramiento a los estudiantes propios y ajenos en todos
los aspectos académicos de la movilidad lo realiza la Subdirección de relaciones exteriores. Una de sus
funciones principales es coordinar, supervisar y aceptar los contenidos del plan de estudios que los
estudiantes propios pueden realizar en movilidad.

Entre otras actividades, también mantiene informado al estudiantado propio mediante reuniones de
movilidad, un horario de atención personal durante el año y la difusión de todas las ofertas recibidas
relacionadas con movilidad de estudios y de prácticas. En la sección “Internacional” de la página web de la
Escuela (http://www.eei.uvigo.es/eei_es/internacional/) se recoge la información actualizada más relevante
que está relacionada con la movilidad de los estudiantes propios, PDI y PAS (programas disponibles,
convocatorias abiertas, horario de atención actualizado del coordinador, etc.)

La Subdirección de relaciones exteriores de la Escuela también es la encargada de recibir y asesorar a los
estudiantes ajenos-- que vienen al centro a realizar un período de estudios o prácticas-- en los aspectos
académicos de su movilidad (asignaturas, horarios, exámenes, revisión y aceptación de acuerdos
académicos, etc.). La información académica más relevante para los estudiantes entrantes, tanto actuales
como futuros, se recoge en un apartado específico de la sección “Internacional” de la web de la Escuela
(http://www.eei.uvigo.es/eei_es/internacional/estudantes/).

La Subdirección de relaciones exteriores también participa en actividades de difusión, del centro y de la
universidad, con el objeto de establecer nuevos acuerdos de cooperación internacional con instituciones
extranjeras y fortalecer los vínculos ya existentes
(http://www.eei.uvigo.es/eei_es/internacional/programas/convenios/).

5.2.2. Movilidad CUD-ENM: Planificación y gestión de la movilidad de los estudiantes
propios y de acogida

PROCEDIMIENTO DE COORDINACIÓN DEL GRADO:

Todas las acciones de movilidad del alumnado del CUD-ENM están coordinadas por la Dirección y
Coordinación de Asuntos Internacionales del CUD-ENM y la Jefatura de Estudios de la Escuela Naval Militar
a través de las Juntas de Coordinación CUD-ENM. En el caso de que dichas acciones de movilidad tengan
algún tipo de repercusión en el Grado en Ingeniería Mecánica, se coordinarán también con la Oficina de
Relaciones Internacionales de la Universidad de Vigo.

ACCIONES DE MOVILIDAD:

Los alumnos del CUD-ENM estarán sometidos a un régimen de estudios diferente al de los alumnos de la
EEI. La simultaneidad de los estudios militares con los de la titulación universitaria complica la posibilidad de
considerar la movilidad de los estudiantes a otros organismos o universidades. Sin embargo, desde el
Ministerio de Defensa se valora como muy positivo el introducir la movilidad del alumnado dentro de la
formación de los futuros oficiales de los Ejércitos y Armada. En este sentido, se está trabajando a nivel
europeo para lanzar el “Erasmus Militar”. El Ministerio de Defensa participa en los grupos de trabajo, con la
intención de que una vez aprobado el modelo de movilidad para los alumnos de las academias militares
éstos participen de dicha modalidad de formación.

Con objeto de facilitar la implementación de nuevas movilidades salientes, en esta propuesta de plan de
estudios de la titulación se contempla un primer cuatrimestre de quinto curso con toda la optatividad
concentrada, de modo que se tenga prácticamente garantizado un fácil reconocimiento de los estudios
cursados en los centros de destino, a través de las asignaturas optativas de la materia Movilidad (Movilidad
I a Movilidad IV, todas ellas de 6 ECTS).

 63

En estas nuevas condiciones, más favorables que las del actual plan de estudios, es de esperar que se
incremente la movilidad internacional del alumnado. La Dirección del CUD-ENM, a través del Coordinador
de Asuntos Internacionales, se ocupará de la gestión del reconocimiento de estos estudios, supervisando
los contratos de estudios de los estudiantes que participen en programas de movilidad y velando por que la
formación que reciban los alumnos sea adecuada.

CONVENIOS CON UNIVERSIDADES Y ORGANISMOS EXTRANJEROS:

Desde el curso 2013-2014 el alumnado del CUD-ENM tiene la posibilidad de realizar una estancia en la
Academia Naval Americana (United States Naval Academy (USNA), Annapolis, USA). Ya es tradición en la
Escuela Naval Militar realizar este tipo de intercambios entre guardiamarinas de ambos países. Pero en el
curso 2013-2014 fue la primera vez que se realizaba con alumnos que cursaban el Grado en Ingeniería
Mecánica. De cara a facilitar la continuidad de esta experiencia, se ha trabajado en coordinación con los
responsables académicos de la USNA para seleccionar en qué materias de los títulos de grado allí
ofertados se debería matricular a los alumnos españoles para que se les pudiese reconocer los créditos a
su vuelta. Todo el proceso ha sido coordinado con la ORI (Oficina de Relaciones Internacionales de la
Universidad de Vigo) y los alumnos firman sus contratos de estudios al amparo del programa de libre
movilidad del alumnado. El proceso de selección de estos alumnos lo realiza la Escuela Naval Militar en
base a criterios estrictos como: buen rendimiento académico de los alumnos, nivel de destreza en lengua
inglesa suficiente para garantizar con éxito su desempeño, ausencia de sanciones en su expediente, etc. Lo
mismo aplica a movilidades salientes con la École Navale Francesa.

Con la nueva propuesta de plan de estudios se espera continuar con estas movilidades, así como iniciar
movilidades con otras academias y universidades europeas bajo el paraguas de la iniciativa EMILYO –
European Initiative for the Exchange of Military Young Officers (también conocida como Erasmus Militar,
http://www.emilyo.eu/)

En cuanto a movilidad entrante, en cada curso académico se reciben dos alumnos de la Escuela Naval
Francesa (que cursan íntegramente el primer cuatrimestre de cuarto curso del grado en ingeniería
mecánica) así como un número variable de alumnos de la USNA (que pasan un cuatrimestre en la ENM y
cursan diferentes materias del grado en ingeniería mecánica en función de su curso, su grado de origen,
etc.).

Finalmente, en virtud de convenios existentes entre la Armada Española y la Armada Tailandesa así como
con la Armada Peruana, cada curso la ENM recibe un alumno tailandés y alumno peruano que se forman
durante los cinco años, obteniendo el Despacho de Oficial y su título de Graduado en Ingeniería Mecánica
por la Universidad de Vigo.

Es de esperar que la puesta en marcha de la iniciativa EMILYO incremente también la movilidad entrante.

 64

Descripción de los módulos/materias/asignaturas (Incluir ficha por asignatura o materia
según esté definido el título)

Matemáticas: Álgebra y estadística

Curso 1

ECTS 9

Carácter FB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG3

Competencias específicas CE1

Competencias transversales CT2, CT5, CT6, CT9

Resultados de aprendizaje Adquirir los conocimientos básicos sobre matrices, espacios
vectoriales y aplicaciones lineales.

Manejar las operaciones del cálculo matricial y resolver
problemas relativos a sistemas de ecuaciones lineales mediante
su uso.

Comprender los fundamentos sobre autovectores y autovalores,
espacios vectoriales con producto escalar y formas cuadráticas
utilizados en otras materias y resolver problemas básicos
relativos a estos temas.

Adquirir destrezas en el manejo y análisis exploratorio de bases
de datos.

Ser capaz de modelar las situaciones de incertidumbre mediante
el cálculo de probabilidades.

Conocer las técnicas y modelos estadísticos básicos en su
aplicación al ámbito industrial y realizar inferencias a partir de
muestras de datos.

Utilizar herramientas informáticas para resolver problemas de los
contenidos de la materia.

Contenidos Preliminares

Matrices, determinantes y sistemas de ecuaciones lineales.

Espacios vectoriales y aplicaciones lineales.

Autovalores y autovectores.

Espacios vectoriales con producto escalar y formas cuadráticas.

Estadística descriptiva y regresión.

Probabilidad.

Variables aleatorias discretas y continuas.

Inferencia estadística.

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

 65

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa

 Curso y cuatrimestre: Segundo cuatrimestre de primero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 113 horas
(50% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 42
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
28 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 14 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo a lo largo del
curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 20 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

 66

Sesión magistral 121 33

Resolución de problemas y/o ejercicios 24 50

Prácticas de laboratorio 36 66,7

Resolución de problemas y/o ejercicios de forma
autónoma

40 0

Pruebas de respuesta larga, de desarrollo 4 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 10 50

Pruebas de respuesta larga, de desarrollo 50 90

Matemáticas: Cálculo I

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE1

Competencias transversales CT1, CT2, CT6, CT9, CT14, CT16

Resultados de aprendizaje Comprensión de los conocimientos básicos de cálculo diferencial
de una y de varias variables.

Comprensión de los conocimientos básicos de cálculo integral de
funciones de una variable.

Manejo de las técnicas de cálculo diferencial para la localización
de extremos, la aproximación local de funciones y la resolución
numérica de sistemas de ecuaciones.

Manejo de las técnicas de cálculo integral para el cálculo de
áreas, volúmenes y superficies.

Utilización de herramientas informáticas para resolver problemas
de cálculo diferencial y de cálculo integral.

Contenidos Convergencia y continuidad

Cálculo diferencial de funciones de una y de varias variables

Cálculo integral de funciones de una variable

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

 67

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Resolución de problemas y/o ejercicios 50,5 40,1

 68

Prácticas de laboratorio 17,5 71,4

Sesión magistral 71 45,1

Resolución de problemas y/o ejercicios 6 50

Pruebas de respuesta larga, de desarrollo 5 40

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 30 50

Pruebas de respuesta larga, de desarrollo 50 70

Expresión gráfica: Expresión gráfica

Curso 1

ECTS 9

Carácter FB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4, CG6

Competencias específicas CE5

Competencias transversales CT2, CT6, CT9

Resultados de aprendizaje Conocer, comprender, y aplicar un conjunto de conocimientos
sobre los fundamentos y normalización del dibujo de ingeniería
industrial, en su concepto más amplio, propiciando al mismo
tiempo el desarrollo de la capacidad espacial.

Adquirir la capacidad para el razonamiento abstracto y el
establecimiento de estrategias y procedimientos eficientes en la
resolución de los problemas gráficos dentro del contexto de los
trabajos y proyectos propios de la ingeniería.

Utilizar la comunicación gráfica entre técnicos, por medio de la
realización e interpretación de planos de acuerdo con las Normas
de Dibujo Técnico, implicando el uso de las nuevas tecnologías.

Asumir una actitud favorable hacia el aprendizaje permanente en
la profesión, mostrándose proactivo, participativo y con espíritu de
superación.

Contenidos Bloque 0. Dibujo Asistido por Ordenador 2D. Croquizado, y
aplicación de Normas

Bloque I 2D. Geometría Plana.

Bloque II 3D. Sistemas de representación.

Bloque III. Normalización

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de

 69

internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Competencias transversales. Se tiene en cuenta, además,
la competencia transversal CT17 (trabajo en equipo).

 Resultados de aprendizaje. Se tiene en cuenta, además, el
resultado de aprendizaje trabajar en equipo, desarrollando los
conocimientos a base de un intercambio técnico/cultural
crítico y responsable.

 Metodologías docentes. Se tiene en cuenta, además, la
metodología docente aprendizaje basado en proyectos.

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 113 horas
(50% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 42
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
28 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 14 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo a lo largo del
curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 20 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente. Se
tendrá en cuenta para la evaluación continua la realización de

 70

un trabajo o proyecto.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 154 24,7

Resolución de problemas y/o ejercicios 34 100

Tutorías en grupo 4 0

Metodologías 27 0

Pruebas de respuesta larga, de desarrollo 2 100

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas. 4 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta larga, de desarrollo 55 75

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

25 45

Física: Física I

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas CE2

Competencias transversales CT2, CT9, CT10

Resultados de aprendizaje Comprender los conceptos básicos sobre las leyes generales de
la mecánica y campos y ondas.

Conocer la instrumentación básica para medir magnitudes físicas.

Conocer las técnicas básicas de evaluación de datos
experimentales.

Desarrollar soluciones prácticas a problemas técnicos
elementales de la ingeniería en los ámbitos de la mecánica y de
campos y ondas.

Contenidos Unidades, cantidades físicas y vectores

 71

Cinemática del punto

Leyes del movimiento de newton

Trabajo y energía cinética

Cinemática de los sistemas de puntos

Dinámica de los sistemas de partículas

Dinámica del sólido rígido

Estática

Movimiento periódico

Mecánica de fluidos

Ondas mecánicas

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre: Segundo cuatrimestre de primero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el

 72

adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 69,5 35,3

Resolución de problemas y/o ejercicios 28 28,6

Prácticas de laboratorio 36 50

Pruebas de tipo test 1 100

Resolución de problemas y/o ejercicios 3,5 100

Pruebas de respuesta larga, de desarrollo 3 100

Informes/memorias de prácticas 9 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 0 20

Resolución de problemas y/o ejercicios 30 50

Pruebas de respuesta larga, de desarrollo 30 50

Informes/memorias de prácticas 0 20

Matemáticas: Cálculo II y Ecuaciones Diferenciales

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE1

Competencias transversales CT1, CT2, CT3, CT6, CT9, CT15, CT16

Resultados de aprendizaje Comprensión de los conceptos básicos del cálculo integral en
varias variables.

 73

Conocimiento de las principales técnicas de integración de
funciones de varias variables.

Conocimiento de los principales resultados del cálculo vectorial y
aplicaciones.

Adquisición de los conocimientos básicos para la resolución de
ecuaciones y sistemas diferenciales lineales.

Comprensión de la importancia del cálculo integral, cálculo
vectorial y de las ecuaciones diferenciales para el estudio del
mundo físico.

Aplicación de los conocimientos de cálculo integral, cálculo
vectorial y de ecuaciones diferenciales.

Adquisición de la capacidad necesaria para utilizar estos
conocimientos en la resolución manual e informática de
cuestiones, ejercicios y problemas.

Contenidos Integración en varias variables.

Cálculo vectorial

Ecuaciones diferenciales

Métodos numéricos para problemas de valor inicial

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de segundo.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de

 74

presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 92 34,8

Resolución de problemas y/o ejercicios 46 47,8

Prácticas de laboratorio 9 100

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 30 50

Pruebas de respuesta larga, de desarrollo 50 70

Física: Física II

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas CE2

Competencias transversales CT2, CT9, CT10

 75

Resultados de aprendizaje Comprender los conceptos básicos sobre las leyes generales del
electromagnetismo y de la termodinámica.

Conocer la instrumentación básica para medir magnitudes físicas.

Conocer las técnicas básicas de evaluación de datos
experimentales.

Desarrollar soluciones prácticas a problemas técnicos
elementales de la ingeniería en los ámbitos del
electromagnetismo y de la termodinámica.

Contenidos Carga eléctrica y campo eléctrico

Ley de gauss

Potencial eléctrico

Capacitancia y dieléctricos

Corriente, resistencia y fuerza electromotriz

Campo magnético

Campo magnético en la materia

Inducción electromagnética

Sistemas termodinámicos

Temperatura y calor

La primera ley de la termodinámica

La segunda ley de la termodinámica

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de segundo.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización

 76

del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 69,5 35,3

Resolución de problemas y/o ejercicios 28 28,6

Prácticas de laboratorio 36 50

Pruebas de tipo test 1 100

Resolución de problemas y/o ejercicios 3,5 100

Pruebas de respuesta larga, de desarrollo 3 100

Informes/memorias de prácticas 9 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 0 20

Resolución de problemas y/o ejercicios 30 50

Pruebas de respuesta larga, de desarrollo 30 50

Informes/memorias de prácticas 0 20

Informática: Informática para la Ingeniería

Curso 1

ECTS 6

 77

Carácter FB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE3

Competencias transversales CT1, CT2, CT5, CT6, CT7, CT17

Resultados de aprendizaje Destreza en el manejo de ordenadores y sistemas operativos

Comprensión del funcionamiento básico de los ordenadores

Conocimientos sobre los fundamentos de las bases de datos

Capacidad para implementar algoritmos sencillos en algún
lenguaje de programación

Conocimiento de los fundamentos de la programación
estructurada y modular

Destreza en el manejo de herramientas informáticas para la
ingeniería

Contenidos Arquitectura básica de ordenadores

Conceptos y técnicas básicas de programación aplicada a la
ingeniería

Fundamentos de sistemas operativos

Introducción a los sistemas de gestión de bases de datos.

Herramientas informáticas aplicadas a la ingeniería

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa

 Metodologías docentes. Se tiene en cuenta, además, la
metodología docente aprendizaje basado en proyectos.

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 14
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
28 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10

 78

alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo a lo largo del
curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente. Se
tendrá en cuenta para la evaluación continua la realización de
un trabajo o proyecto.

Metodologías docentes Actividades introductorias

Prácticas de laboratorio

Estudio de casos/análisis de situaciones

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Actividades introductorias 2 50

Prácticas de laboratorio 52 42,3

Estudio de casos/análisis de situaciones 26 46,2

Sesión magistral 20 40

Pruebas de tipo test 11 36,4

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

14 42,9

Pruebas de respuesta larga, de desarrollo 25 40

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 0 20

Pruebas de respuesta larga, de desarrollo 15 35

 79

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

55 75

Empresa: Introducción a la gestión empresarial

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG9

Competencias específicas CE6

Competencias transversales CT1, CT2, CT7, CT11, CT18

Resultados de aprendizaje Conocer el papel de la empresa en el ámbito de la actividad
económica y su contribución a un desarrollo más igualitario de la
sociedad.

Comprender los aspectos básicos que caracterizan a los distintos
tipos de empresa.

Conocer el marco jurídico de los distintos tipos de empresas.

Conocer los aspectos más relevantes de la organización y la
gestión en la empresa.

Adquirir habilidades sobre los procesos que afectan a la gestión
empresarial.

Contenidos La empresa

El sistema financiero (parte I). Estructura económica y financiera
de la empresa

El sistema financiero (parte II). Los resultados de la empresa

El sistema financiero (parte III). Inversión

El sistema financiero (parte IV). Financiación

El sistema de producción (parte I). Aspectos generales

El sistema de producción (parte II). Los costes de producción

El sistema de comercialización

El sistema de administración

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas

 80

(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 78 41,6

Prácticas de laboratorio 63 28,6

Pruebas de tipo test 9 33,3

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 0 10

 81

Pruebas de tipo test 90 100

Química: Química

Curso 1

ECTS 6

Carácter FB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG3

Competencias específicas CE4

Competencias transversales CT2, CT10, CT17

Resultados de aprendizaje Conocer las bases químicas sobre las que se apoyan las
tecnologías industriales. En concreto, el alumno adquirirá
conocimientos básicos de química general, química orgánica e
inorgánica y sus aplicaciones en la ingeniería, que le permitirá
aplicar los conceptos básicos y leyes fundamentales de la
química. El alumno recibirá una formación teórico-práctica que le
permitirá realizar con aprovechamiento las prácticas de
laboratorio y resolver problemas básicos relativos a esta materia.

Contenidos Teoría Atómica y enlace químico

Estados de agregación: Sólidos, gases, líquidos puros y
disoluciones

Termoquímica

Equilibrio químico: en fase gaseosa, ácido-base, redox,
solubilidad

Cinética química

Principios Básicos de Química Orgánica

Principios Básicos de Química Inorgánica

Electroquímica Aplicada

Corrosión y Tratamiento de Superficies

Sensores Electroquímicos

Petróleo y derivados: Petroquímica

El Carbón: Carboquímica

Observaciones EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de primero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado

 82

acreditado y así lo estime oportuno la Dirección del Centro.
 Actividades formativas. De forma genérica, las 72 horas

(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 75 40

Resolución de problemas y/o ejercicios 19,5 38,5

Prácticas de laboratorio 17,5 57,1

Resolución de problemas y/o ejercicios de forma
autónoma

25,5 0

 83

Pruebas de tipo test 1 100

Resolución de problemas y/o ejercicios 3 100

Informes/memorias de prácticas 8,5 11,8

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios de forma
autónoma

0 20

Resolución de problemas y/o ejercicios 30 50

Pruebas de tipo test 30 50

Informes/memorias de prácticas 0 20

Fundamentos de Electrotecnia

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas CE10

Competencias transversales CT1, CT2, CT6, CT10, CT14, CT16, CT17

Resultados de aprendizaje Comprender los aspectos básicos del funcionamiento de los
circuitos y las máquinas eléctricas.

Conocer el proceso experimental utilizado cuando se trabaja con
circuitos eléctricos y máquinas eléctricas

Conocer las técnicas actuales disponibles para el análisis de
circuitos eléctricos

Conocer las técnicas de medida de circuitos eléctricos

Adquirir habilidades sobre el proceso de análisis de circuitos
eléctricos

Contenidos Elementos de circuitos: elementos ideales, Elementos reales.
Asociaciones de elementos. Formas de onda. Teoremas.
Métodos sistemáticos de análisis. Régimen estacionario senoidal.
Potencia y energía en régimen estacionario senoidal. Sistemas
trifásicos equilibrados. Transformadores monofásicos y trifásicos.
Maquinas asíncronas. Máquinas de alterna monofásicas.
Maquinas síncronas. Máquinas de corriente continua.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

 84

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa

 Curso y cuatrimestre. Segundo cuatrimestre de segundo.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 14
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
28 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo a lo largo del
curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

 85

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 66 33,33

Resolución de problemas y/o ejercicios 20 50

Prácticas de laboratorio 30 66,66

Resolución de problemas y/o ejercicios de forma
autónoma

20 0

Pruebas de respuesta larga, de desarrollo 4 100

Informes/memorias de prácticas 10 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Examen teórico y/o práctico de desarrollo, de
respuesta corta, de tipo test, etc.

0 100

Resolución de problemas y/o ejercicios 0 100

Trabajos tutelados y/o proyectos, presentaciones y
exposiciones

0 100

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas, estudio de casos/análisis de situaciones

0 100

Prácticas de laboratorio, informáticas, de campo y/o
visitas

0 50

Otros 0 20

Fundamentos de sistemas y tecnologías de fabricación

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas CE15

Competencias transversales CT2, CT8, CT9, CT10, CT17, CT20

Resultados de aprendizaje Conocer la base tecnológica y aspectos básicos de los procesos
de fabricación.

Comprender los aspectos básicos de los sistemas de fabricación.

Adquirir habilidades para la selección de procesos de fabricación
y elaboración de la planificación de fabricación.

Desarrollar habilidades para la fabricación de conjuntos y
elementos en entornos CAD/CAM.

 86

Contenidos Introducción a las tecnologías y sistemas de fabricación.

Metrotecnia.

Procesos de conformado por arranque de material

Automatización y gestión de los procesos de fabricación.

Procesos de conformado de materiales en estado líquido y
granular.

Procesos de conformado por unión.

Procesos de conformado por deformación plástica de metales.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la

 87

evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 32,5 100

Prácticas de laboratorio 18 100

Pruebas de tipo test 2 0

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

50 0

Otras 47,5 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 50 70

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

30 50

Tecnología medioambiental

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego o inglés.

Competencias básicas y generales CG7

Competencias específicas CE16

Competencias transversales CT1, CT2, CT3, CT9, CT10, CT12, CT17, CT19

Resultados de aprendizaje Conocer la tecnología existente para el control y tratamiento de
emisiones gaseosas contaminantes

Conocer los procesos básicos para el acondicionamiento de
aguas y para el tratamiento de aguas residuales

Conocer el funcionamiento de las estaciones depuradoras de

 88

aguas residuales

Conocer el proceso integrado de tratamiento de residuos
industriales

Conocer y saber aplicar las diferentes herramientas de
prevención de la contaminación industrial

Saber analizar y evaluar el impacto medioambiental de las
soluciones técnicas

Contenidos Introducción a la tecnología medioambiental.

Gestión de residuos y efluentes.

Tratamiento de residuos.

Tratamiento de aguas.

Contaminación atmosférica.

Sostenibilidad e impacto medioambiental

Prácticas de laboratorio / seminarios

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Segundo cuatrimestre de segundo.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de

 89

presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 78 33,3

Resolución de problemas y/o ejercicios 33 33,3

Prácticas de laboratorio 24 50

Pruebas de respuesta corta 6 33,3

Informes/memorias de prácticas 6 0

Otras 3 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta corta 20 40

Informes/memorias de prácticas 10 20

Otras 50 70

Teoría de máquinas y mecanismos

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

 90

Competencias específicas CE13

Competencias transversales CT2, CT6, CT9, CT10, CT16

Resultados de aprendizaje Conocer los fundamentos básicos de la Teoría de Máquinas y
Mecanismos y su aplicación en la Ingeniería Mecánica para
resolver los problemas relacionados con dicha materia en el
campo de la Ingeniería Industrial.

Conocer, comprender, aplicar y practicar los conceptos
relacionados con la Teoría de Máquina y Mecanismos

Conocer y aplicar las técnicas análisis cinemático y dinámico de
sistemas mecánicos.

Conocer y utilizar eficazmente software de análisis de
mecanismos.

Contenidos Introducción a la Teoría de máquinas y mecanismos.

Análisis geométrico de mecanismos.

Análisis cinemático de mecanismos.

Análisis estático de mecanismos.

Análisis dinámico de mecanismos.

Mecanismos de Leva.

Mecanismos de transmisión.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Segundo cuatrimestre de segundo
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)

 91

destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 42,5 54,1

Resolución de problemas y/o ejercicios 39,5 24,1

Prácticas de laboratorio 65 27,7

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 30

Pruebas de respuesta larga, de desarrollo 70 90

Termodinámica y transmisión de calor

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 1

 92

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG7, CG11

Competencias específicas CE7

Competencias transversales CT2, CT7, CT9, CT10, CT17

Resultados de aprendizaje Capacidad para conocer, entender y utilizar los principios y
fundamentos de la termodinámica aplicada

Capacidad para conocer y entender los principio y fundamentos
de la transmisión del calor

Capacidad para conocer y entender los principios y fundamentos
de equipos y generadores térmicos

Analizar el funcionamiento de sistemas térmicos, como sistemas
de bomba de calor y ciclos de refrigeración o ciclos de potencia,
identificando componentes, así como los ciclos empleados para
obtener altas prestaciones

Contenidos Revisión del primer y segundo principio de la termodinámica

Propiedades de sustancias puras: manejo de tablas y diagramas

Análisis de sistemas abiertos según la primera y segunda ley de
la termodinámica a la ingeniería mecánica

Aplicaciones de la ingeniería termodinámica: ciclos de potencia y
ciclos de refrigeración en sistemas mecánicos

Conceptos y principios fundamentales de la transmisión de calor
a la ingeniería mecánica

Transmisión de calor por conducción. Conducción en régimen
permanente unidireccional

Transmisión de calor por convección: fundamentos y
correlaciones de convección

Transmisión de calor por radiación: principios generales.
Radiación térmica

Aplicaciones industriales: Intercambiadores de calor en la
industria mecánica

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28

 93

horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

Resolución de problemas y/o ejercicios

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 97,5 33,3

Prácticas de laboratorio 6 100

Resolución de problemas y/o ejercicios de forma
autónoma

18,5 0

Resolución de problemas y/o ejercicios 28 50

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

 94

Examen escrito consistente en la resolución de
problemas de respuesta extensa, o ejercicios
teóricos

70 90

Pruebas de seguimiento a través del planteamiento
de preguntas de respuesta corta realizadas a lo
largo del cuatrimestre

10 30

Ciencia y tecnología de los materiales

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4, CG6

Competencias específicas CE9

Competencias transversales CT1, CT5, CT9, CT10

Resultados de aprendizaje Comprende el comportamiento mecánico de los materiales
metálicos, cerámicos, poliméricos y compuestos.

Conoce cómo pueden modificarse las propiedades de los
materiales mediante procesos mecánicos y tratamientos térmicos.

Conoce las técnicas básicas de caracterización estructural de los
materiales.

Adquiere habilidades en el manejo de diagramas y gráficos.

Adquiere habilidad en la realización de ensayos.

Analiza los resultados obtenidos y extrae conclusiones de los
mismos.

Es capaz de aplicar normas de ensayos de materiales.

Contenidos Estructura y Propiedades de los materiales

Materiales Metálicos

Materiales Plásticos

Materiales Cerámicos

Fundamentos de los procesos de obtención y transformación

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 95

 Curso y cuatrimestre. Segundo cuatrimestre de primero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Actividades introductorias

Sesión magistral

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Actividades introductorias 1,5 100

Sesión magistral 86,8 35,7

 96

Prácticas de laboratorio 36 50

Resolución de problemas y/o ejercicios de forma
autónoma

12 0

Pruebas de tipo test 1 50

Pruebas de respuesta corta 2 50

Resolución de problemas y/o ejercicios 4,25 29,4

Trabajos y proyectos 6,45 0,08

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 0 10

Pruebas de respuesta corta 30 50

Resolución de problemas y/o ejercicios 40 60

Trabajos y proyectos 0 10

Fundamentos de Automática

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG3

Competencias específicas CE12

Competencias transversales CT2, CT3, CT6, CT9, CT16, CT17, CT20

Resultados de aprendizaje Adquirir una visión global y realista del alcance actual de los
sistemas de automatización industrial.

Conocer cuáles son los elementos constitutivos de un sistema de
automatización industrial, como funcionan, y como se
dimensionan.

Conocimiento aplicado sobre los autómatas programables, su
programación y su aplicación a la automatización de sistemas
industriales.

Conocimientos generales sobre el control continuo de sistemas
dinámicos, de las principales herramientas de simulación de
sistemas continuos y de los principales dispositivos de control de
procesos con mayor interés a nivel industrial.

Conceptos generales de las técnicas de ajuste de reguladores
industriales.

Contenidos Introducción a la automatización industrial y elementos para la
automatización.

Lenguajes y técnicas de programación de autómatas

 97

programables.

Herramientas de modelado de sistemas secuenciales.

Introducción a los sistemas de control.

Representación, modelado y simulación de sistemas dinámicos
continuos.

Análisis de sistemas dinámicos continuos.

Regulador PID. Ajuste de parámetros de reguladores industriales.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en

 98

los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Prácticas de laboratorio

Resolución de problemas y/o ejercicios

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 48 37,5

Resolución de problemas y/o ejercicios

35 28,6

Sesión magistral 45 50

Pruebas de respuesta larga, de desarrollo 22 13,63

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 30

Pruebas de respuesta larga, de desarrollo 70 90

Mecánica de fluidos

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5

Competencias específicas CE8

Competencias transversales CT2, CT9, CT10

Resultados de aprendizaje Entender los principios básicos del movimiento de fluidos.

Capacidad para calcular tuberías y canales.

Capacidad para conocer y dominar las herramientas con las que
se abordan los problemas de flujos de fluidos.

Capacidad para manejar medidores de magnitudes fluidas.

 99

Contenidos Introducción

Fundamentos del movimiento de fluidos.

Análisis dimensional y semejanza fluidodinámica. Semejanza en
máquinas de fluidos.

Movimiento laminar unidireccional de líquidos. Lubricación.

Turbulencia. Movimientos turbulentos unidireccionales.

Movimientos de líquidos en conductos de sección variable.
Sistemas de tuberías.

Flujo permanente en canales

Experimentación de flujos. Medida de caudal. Medida de presión.
Medida de velocidad.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente

 100

correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Trabajos y proyectos

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 98.5 33

Resolución de problemas y/o ejercicios/ Prácticas
de laboratorio/ Trabajos y proyectos

48.5 35

Pruebas de respuesta larga, de desarrollo/ Pruebas
de respuesta corta

3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios/
Informes/Memorias de prácticas/ Trabajos y
proyectos

10 30

Pruebas de respuesta larga, de desarrollo/Pruebas
de respuesta corta

70 90

Resistencia de materiales

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE14

Competencias transversales CT1, CT2, CT9, CT10, CT16, CT17

Resultados de aprendizaje Conocer las diferencias entre sólido rígido y sólido elástico

 101

Conocer los estados de tensiones y de deformaciones en un
sólido deformable y la relación entre ellos

Aplicar el conocimiento adquirido a la determinación de los
valores máximos de la tensión en un punto de un sólido
deformable.

Conocer los principios básicos que rigen la Resistencia de
Materiales.

Conocer las relaciones entre las diferentes solicitaciones y las
tensiones que éstas originan.

Aplicar los conocimientos adquiridos a la determinación de
solicitaciones

Aplicar el conocimiento adquirido sobre tensiones al cálculo de
las mismas en elementos barra

Conocer los fundamentos de las deformaciones de elementos
barra.

Aplicar los conocimientos adquiridos al dimensionamiento de
elementos barra.

Contenidos Refuerzo de conceptos de estática necesarios para el estudio de
Resistencia de materiales

Tensiones y deformaciones. Sólido elástico

Tracción-compresión

Flexión

Fundamentos de pandeo

Fundamentos de cortadura

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de segundo.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de

 102

actividades de evaluación relacionadas.
o Tutorías grupales (seminarios, grupos de 10

alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Resolución de problemas y/o ejercicios

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 81,5 39,9

Prácticas de laboratorio 29 55,2

Resolución de problemas y/o ejercicios 18,5 5,4

Resolución de problemas y/o ejercicios de forma
autónoma

18 5,6

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 2,5 5

Resolución de problemas y/o ejercicios de forma
autónoma

2,5 5

Resolución de problemas y/o ejercicios 0 20

 103

Pruebas de respuesta larga, de desarrollo 75 95

Tecnología Electrónica

Curso 2

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas CE11

Competencias transversales CT2, CT9, CT10, CT17

Resultados de aprendizaje Conocer el funcionamiento de los dispositivos electrónicos.

Conocer los sistemas electrónicos de acondicionamiento y
adquisición de datos.

Identificar los diferentes tipos de sensores industriales.

Conocer los sistemas electrónicos digitales básicos.

Conocer los circuitos electrónicos para la comunicación de
información.

Contenidos Dispositivos, circuitos y sistemas electrónicos

Díodos y rectificación

Transistores

Amplificación

Electrónica Digital

Sensores electrónicos

Convertidores analógico-digitales

Comunicaciones Industriales

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de tercero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global de las actividades formativas

 104

presenciales se dividen en 5 tipos:
o Sesiones magistrales (grupos de 40 alumnos): 28

horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Estudios/actividades previos

Resolución de problemas y/o ejercicios de forma autónoma

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 25 100

Resolución de problemas y/o ejercicios 8 100

Estudios/actividades previos 49 0

Resolución de problemas y/o ejercicios de forma
autónoma

46 0

 105

Prácticas de laboratorio 18 100

Pruebas de respuesta corta 1 100

Examen escrito 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 30

Pruebas de respuesta corta 10 30

Examen escrito 50 70

Elasticidad y ampliación de resistencia de materiales

Curso 3

ECTS 9

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE22

Competencias transversales CT2, CT5, CT9, CT10, CT17

Resultados de aprendizaje Conocimiento de los fundamentos de la elasticidad.

Mayor dominio de la resistencia de materiales.

Mayor conocimiento de las deformaciones en elementos barra.

Capacidad para aplicar la elasticidad y la resistencia de
materiales al análisis del comportamiento de máquinas,
estructuras y elementos resistentes en general.

Capacidad para tomar decisiones sobre las características del
material, la forma y las dimensiones adecuadas que debe tener
un elemento para resistir las acciones a las que esté sometido.

Conocimiento de diferentes métodos de resolución de problemas
y capacidad de selección del más adecuado en cada caso.

Contenidos Fundamentos de elasticidad

Criterios de fallo

Flexión

Flexión. Hiperestaticidad

Torsión

Solicitaciones compuestas

Pandeo

Energía de deformación y teoremas energéticos

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las

 106

asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 ECTS: 6 créditos.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Actividades introductorias

 107

Estudios/actividades previos

Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Actividades introductorias 1 100

Estudios/actividades previos 6 0

Sesión magistral 60 33

Resolución de problemas y/o ejercicios 71 42

Prácticas de laboratorio 30 80

Resolución de problemas y/o ejercicios de forma
autónoma

20 0

Resolución de problemas y/o ejercicios 25 8

Pruebas de autoevaluación 8 0

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

4 25

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 1 15

Estudios/actividades previos 0 10

Resolución de problemas y/o ejercicios 70 90

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

5 25

Ingeniería de materiales

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4, CG5, CG6, CG11

Competencias específicas CE25

Competencias transversales CT5, CT7, CT9, CT10, CT15, CT17

Resultados de aprendizaje Conoce los principales procesos de conformación y
transformación de materiales usados en la industria.

Demuestra capacidad para seleccionar el proceso de elaboración

 108

más adecuado para la obtención de piezas básicas a partir de un
material determinado.

Conoce los principales procesos de unión de los materiales
usados en la industria.

Comprende las complejas interrelaciones entre las propiedades
de los materiales y los procesos de conformación y unión para
poder optimizar las propiedades y la productividad en un amplio
margen de sectores industriales.

Conoce las características de los materiales más habitualmente
empleados en Ingeniería.

Conoce la evolución de los distintos tipos de materiales y de los
procesos para su posible conformación.

Conoce y aplica los criterios para la selección del material más
adecuado para una aplicación concreta

Analiza y propone soluciones operativas a problemas en el
ámbito de la ingeniería de materiales.

Interpreta, analiza, sintetiza y extrae conclusiones e resultados de
medidas y ensayos.

Redacta textos con la estructura adecuada a los objetivos de
comunicación. Presenta el texto a un público con las estrategias y
los medios adecuados

Demuestra capacidades de comunicación y trabajo en equipo.

Identifica las propias necesidades de información y utiliza los
medios, espacios y servicios disponibles para diseñar y ejecutar
búsquedas adecuadas al ámbito temático.

Lleva a término los trabajos encomendados a partir de las
orientaciones básicas dadas por el profesor, decidiendo la
duración de las partes, incluyendo aportaciones personales y
ampliando fuentes de información

Contenidos Comportamiento mecánico de los materiales.

Respuesta de los materiales sometidos a procesos de
conformado por fundición, moldeo e inyección.

Respuesta de los materiales sometidos a procesos de
conformado por deformación plástica, viscoelástica y
compactación de polvos.

Modificación de materiales mediante tratamientos térmicos,
termoquímicos y termomecánicos.

Tecnologías de la unión y soldabilidad.

Materiales de construcción.

Materiales para herramientas.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 109

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Prácticas de laboratorio

Tutoría en grupo

Sesión magistral

Resolución de problemas y/o ejercicios

Trabajos tutelados

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 36 50

Tutoría en grupo 8 50

 110

Sesión magistral 96 33,33

Pruebas de respuesta corta 4 50

Informes/Memorias de Prácticas 6 50

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 20 40

Prácticas de laboratorio 10 30

Pruebas de respuesta corta 20 40

Informes/Memorias de Prácticas 10 30

Ingeniería térmica I

Curso 3

ECTS 9

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1

Competencias específicas CE21

Competencias transversales CT1, CT2, CT6, CT8, CT10, CT14, CT16, CT17

Resultados de aprendizaje Comprender el manejo del diagrama psicrométrico y los procesos
con aire húmedo.

Comprender los principios básicos de la combustión.

Comprender los ciclos de producción de trabajo.

Capacidad para evaluar de forma básica cualquier proceso
térmico.

Adquirir conocimientos básicos sobre las máquinas térmicas.

Contenidos Instalaciones de potencia con ciclo de vapor.

Instalaciones de potencia con ciclos de gas.

Instalaciones de ciclo combinado de gas-vapor.

Bombeo de calor.

Estudio del aire húmedo.

Combustibles empleados en motores e instalaciones térmicas.

Fundamentos de la combustión.

Calderas y Quemadores.

Compresores.

Procesos de derrame.

Máquinas y motores térmicos.

Elementos auxiliares de los motores de combustión interna.

Motores térmicos alternativos y bancos de pruebas.

 111

Intercambiadores de calor.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 ECTS: 6 créditos.
 Curso y cuatrimestre. Primer cuatrimestre de cuarto
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota

 112

global.
El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas en aulas de informática

Prácticas de laboratorio

Trabajos tutelados

Resolución de problemas y/o ejercicios de forma autónoma

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 131 32,06

Prácticas de laboratorio 34 70,58

Trabajos tutelados 30 0

Resolución de problemas y/o ejercicios 30 33,33

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Informes/memorias de prácticas 1 20

Pruebas escritas 80 100

Máquinas de fluidos

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG3

Competencias específicas CE24

Competencias transversales CT2, CT9, CT10, CT17

Resultados de aprendizaje Comprender los aspectos básicos de las máquinas de fluido

Adquirir habilidades sobre el proceso de dimensionado de
instalaciones de bombeo y máquinas de fluidos

Contenidos Máquinas de fluidos

Turbomáquinas: Principios generales

Turbobombas

Curvas características de una bomba

Turbinas hidráulicas

Máquinas de desplazamiento positivo

 113

Bombas volumétricas alternativas

Bombas volumétricas rotativas y peristálticas

Motores volumétricos rotativos y alternativos

PRÁCTICAS

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Segundo cuatrimestre de tercero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el

 114

60% de la nota global.
o Examen final: Entre el 60% y el 40% de la nota

global.
El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 93 34,94

Prácticas de laboratorio, resolución de ejercicios 45 44.44

Informes/memorias de prácticas, resolución de
problemas y/o ejercicios

9 0

Pruebas de respuesta larga, de desarrollo// Pruebas
de respuesta corta

3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio/ Resolución de problemas
y/o ejercicios

10 30

Pruebas de respuesta larga, de desarrollo 70 90

Diseño de máquinas I

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG9, CG10, CG11

Competencias específicas CE13, CE20

Competencias transversales CT2, CT9, CT10, CT17

Resultados de aprendizaje Aplicar los fundamentos básicos de la Teoría de Máquinas y
Mecanismos al Diseño de Máquinas

Conocer, comprender, aplicar los conceptos relacionados con el
Diseño de Máquinas

Contenidos Diseño mecánico

Transmisiones

Elementos de Máquinas

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las

 115

asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 La denominación de la materia en el CUD es Diseño de
Máquinas.

 Curso y cuatrimestre. Segundo cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será

 116

publicado cada año en la guía docente correspondiente.

Metodologías docentes Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Resolución de problemas y/o ejercicios 39 23,07

Prácticas de laboratorio 65 27,11

Sesión magistral 42,5 54,11

Resolución de problemas y/o ejercicios 2,5 100

Pruebas de respuesta corta 1 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 30

Resolución de problemas y/o ejercicios 50 70

Pruebas de respuesta corta 10 30

Fundamentos de organización de empresas

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG8, CG9

Competencias específicas CE15, CE17

Competencias transversales CT1, CT2, CT7, CT8, CT9, CT11, CT18

Resultados de aprendizaje Conocer la base sobre la que se apoyan las actividades
relacionadas con la Organización y la Gestión de la Producción.

Conocer el alcance de las distintas actividades relacionadas con
la producción.

Adquirir una visión de conjunto para la ejecución de las
actividades relacionadas con la organización y gestión de la
producción.

Realizar una valoración de los puestos trabajo desde un enfoque
que ayude al desarrollo de las personas con una perspectiva de
eficiencia e igualdad.

Contenidos Entorno actual y sistemas productivos

 117

Previsión de la demanda

Gestión de inventarios

Gestión de producción en empresas industriales

Introducción al estudio del trabajo

Gestión lean

Introducción a la gestión de la calidad, la seguridad y el medio
ambiente

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Lenguas en las que se imparte la asignatura. La
asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el

 118

adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Prácticas en aulas de informática

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 97 33,5

Prácticas en aulas de informática 36 50

Pruebas de tipo test 12 50

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

5 40

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 50 70

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

30 50

Ingeniería de fabricación y calidad dimensional

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG8

Competencias específicas CE26

Competencias transversales CT2, CT8, CT9, CT10, CT17, CT20

Resultados de aprendizaje Conocer la base tecnológica y aspectos básicos de los procesos
de fabricación

Comprender los aspectos básicos de los sistemas de fabricación

Adquirir habilidades para la selección de procesos de fabricación
y elaboración de la planificación de fabricación

Desarrollar habilidades para la fabricación de conjuntos y
elementos en entornos CADCAM

 119

Aplicación de tecnologías CAQ

Contenidos Modelización y simulación de procesos de fabricación mecánica

Análisis, implantación y optimización de los Procesos de
conformado de materiales mediante arranque de material

Análisis, implantación y optimización de los Procesos de
Conformado mediante Deformación Plástica

Análisis, implantación y optimización de los Procesos de
conformado por moldeo

Líneas y Sistemas de fabricación Mecánica: Sistemas CAM.
Sistemas transfer. Líneas de producción. Sistemas y células de
fabricación flexible. Fabricación integrada.

Planificación de los procesos de fabricación: Análisis de plano del
Diseño. Selección de los procesos y determinación de la
secuencia de fabricación. Definición de hoja de proceso. Gestión
tecnológica de la fabricación.

El ámbito de la metrología dimensional. Precisión en la industria.
Errores de medida. Cadenas de medida

Sistemas, máquinas, equipos de inspección y verificación en
Fabricación Mecánica.

Modelización y medición de la calidad superficial

Calibración. La organización metrológica. Incertidumbre en la
medida. Trazabilidad y diseminación. Plan de Calibración.

Control estadístico del proceso. Gráficas de control por variables.
Gráficas de control por atributos. Capacidad de máquina y del
proceso.

Calidad de las medidas en la industria. Evaluación de la calidad
de las medidas. Herramientas y técnicas para evaluar la calidad
dimensional y sus costes.

Técnicas y sistemas metrológicos. Metrología legal e industrial.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Segundo cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan

 120

durante el curso.
o Prácticas de laboratorio y/o resolución de

problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Prácticas de laboratorio

Prácticas en aulas de informática

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 9 66,66

Prácticas en aulas de informática 18 66,66

Sesión magistral 90 33,33

Pruebas de tipo test 11 9,09

Informes/memorias de prácticas 5,5 0

Resolución de problemas y/o ejercicios 16,5 9,09

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 15 35

 121

Informes/memorias de prácticas 20 40

Resolución de problemas y/o ejercicios 35 55

Ingeniería gráfica

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1

Competencias específicas CE19

Competencias transversales CT2, CT6, CT9, CT10, CT14, CT16, CT17

Resultados de aprendizaje Conocer y disponer de criterios fundamentados para la elección y
aplicación de componentes normalizados.

Conocer las tecnologías CAD para el modelado geométrico y la
generación de planos a partir de este.

Capacidad para realizar análisis del funcionamiento de los
mecanismos a partir de las especificaciones de los planos.

Saber aplicar la geometría en la resolución de problemas de
mecanismos, construcciones e instalaciones industriales.

Adquirir habilidades para crear y gestionar información gráfica
relativa a problemas de ingeniería mecánica.

Contenidos Introducción a los gráficos de ingeniería

Representación de piezas y componentes mecánicos
normalizados.

Gestión de la variabilidad; repercusión funcional de las
tolerancias. Análisis y síntesis de tolerancias.

Concepción y representación de formas mecánicas elementales.
Acotación orientada a la función, la fabricación y el control del
producto.

Especificación geométrica de productos.

Diagramas, Nomogramas y ecuaciones empíricas.

Fundamentos de los gráficos por computador.

Sistemas CAD/CAE/CAM. Sistemas para adquisición de datos de
las geometrías reales.

Prototipado rápido.

Representación de construcciones e instalaciones industriales.

Introducción al diseño industrial.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

 122

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de tercero.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Metodologías integradas

Tutoría en grupo

 123

Otros

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 65 40

Resolución de problemas y/o ejercicios 60 40

Metodologías integradas 10 50

Tutoría en grupo 10 50

Otros 5 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 30 50

Sesión magistral 50 70

Otros 1 20

Teoría de estructuras y construcciones industriales

Curso 3

ECTS 6

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4, CG5, CG6, CG11

Competencias específicas CE23

Competencias transversales CT2, CT5, CT8, CT9, CT10, CT17

Resultados de aprendizaje Conocer los requisitos que deben reunir las estructuras para
cumplir sus funciones, teniendo en cuenta las acciones actuantes,
los criterios de seguridad y las bases de cálculo.

Adquirir capacidad para convertir una estructura real en un
modelo para su análisis, y viceversa.

Identificar las tipologías y elementos más importantes utilizados
en las estructuras y construcciones industriales.

Capacidad para determinar las leyes de esfuerzos, las tensiones
y las deformaciones los elementos de las estructuras.

Contenidos Introducción. Normativa

Acciones. Determinación de cargas

Seguridad estructural. Bases de cálculo

Estructuras reticulares. Tipos de análisis

Métodos de cálculo de estructuras

Tipologías estructurales y constructivas

 124

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Primer cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad global),
parte de las cuales se emplean para la realización de
diversas pruebas de evaluación continua que se
realizan durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será

 125

publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral

Trabajos tutelados

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 81,5 39,88

Trabajos tutelados 18,5 0

Prácticas de laboratorio 47 38,29

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 20

Trabajos tutelados 10 20

Pruebas de respuesta larga, de desarrollo 70 90

Automóviles y ferrocarriles

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE13, CE20

Competencias transversales CT3, CT6, CT10, CT16, CT17, CT20

Resultados de aprendizaje Comprender el funcionamiento de los sistemas principales del
automóvil y del ferrocarril

Habilidad para realizar cálculos de dinámica vehicular

Capacidad para diseñar sistemas y componentes del automóvil y
del ferrocarril

Contenidos Introducción a la teoría de los vehículos automóviles

Interacción entre el vehículo y la superficie de rodadura

Aerodinámica de los automóviles

Dinámica longitudinal. Prestaciones

Frenado de vehículos automóviles

El sistema de transmisión

Dinámica lateral del vehículo

 126

El sistema de suspensión

Sistemas de seguridad en el automóvil

Ferrocarriles

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Prácticas en aulas de informática

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Resolución de problemas y/o ejercicios 45 33,33

Prácticas de laboratorio 11 45,45

Prácticas en aulas de informática 24 50

Sesión magistral 47 31,91

Pruebas de respuesta larga, de desarrollo 3 100

Informes/memorias de prácticas 20 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 1 15

Prácticas en aulas de informática 1 15

Pruebas de respuesta larga, de desarrollo 60 80

Informes/memorias de prácticas 10 30

Diseño de máquinas II

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG4, CG5, CG6, CG9, CG10, CG11

Competencias específicas CE13, CE20

Competencias transversales CT2, CT9, CT10, CT17

 127

Resultados de aprendizaje Conocer los componentes de las máquinas, su uso y
mantenimiento. Saber calcular los elementos más comúnmente
usados en máquinas. Conocer los aspectos generales de la
construcción y ensayo de máquinas. Conocer y saber aplicar las
técnicas de mantenimiento básico en máquinas. Saber utilizar e
interpretar los resultados del software usado en el diseño de
máquinas.

Contenidos Síntesis de mecanismos

Análisis, tecnología y medida de las vibraciones mecánicas

Vibración aleatoria

Diseño mecánico basado en la vibración

Control de la vibración

Mantenimiento basado en la vibración

Elementos de maquinas

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 92 34,78

Prácticas de laboratorio 51 35,29

Pruebas de respuesta larga, de desarrollo 2 100

Informes/memorias de prácticas 5 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta larga, de desarrollo 70 90

Informes/memorias de prácticas 10 30

Diseño y comunicación de producto y automatización de elementos en planta

Curso 4

ECTS 9

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés

 128

Competencias básicas y generales CG3

Competencias específicas CE12

Competencias transversales CT3, CT6, CT8, CT9, CT14, CT16, CT17, CT20

Resultados de aprendizaje Conocimiento de la metodología para el diseño de producto y de
los factores y aspectos que intervienen en el control de su ciclo
de vida.

Inmersión en la cultura del diseño, abriendo la mente a nuevas
posibilidades, fomentando la innovación y la competitividad.

Comprensión y manejo de diversos aspectos del diseño de
productos como:, modelo, función, forma, estética, ergonomía,
calidad, facilidad de fabricación, entorno ambiental, etc.

Comprensión de los fundamentos a tener en cuenta para
conseguir un diseño ergonómico para el usuario.

Conocimiento de las técnicas a seguir para comunicar y hacer
llegar con eficacia un nuevo diseño a los usuarios.

Habilidad para la concebir y desarrollar sistemas automáticos.

Capacidad de seleccionar y configurar un autómata programable
industrial para una aplicación específica de automatización así
como determinar el tipo y características de los sensores y
actuadores necesarios

Destreza para concebir, valorar, planificar, desarrollar e implantar
proyectos automáticos utilizando los principios y metodologías
propias de la ingeniería.

Capacidad de traducir un modelo de funcionamiento a un
programa de autómata

Contenidos 1ª PARTE: DISEÑO Y COMUNICACIÓN DE PRODUCTO

1. EL DISEÑO

2. INGENIERÍA INVERSA

3. TÉCNICAS PARA EL DISEÑO POR FACTORES (DfX). Diseño
para la fabricación y el ensamblaje…

4. FUNDAMENTOS BIOMECÁNICOS DEL DISEÑO
ERGONÓMICO

5. DISEÑO ERGONÓMICO DE PRODUCTOS Y PROCESOS

6. LA ESTÉTICA EN EL DISEÑO

7. PRESENTACIÓN, COMUNICACIÓN Y PROMOCIÓN DEL
PRODUCTO

8. PROTECCIÓN DE LOS DISEÑOS

2º PARTE - AUTOMATIZACIÓN DE ELEMENTOS EN PLANTA

1. Diseño e implantación de sistemas automáticos.

2. Transductores y Accionamientos.

3. Modelado de automatismos.

4. Automatización mediante autómatas programables industriales.

5. Programación de autómatas. Lenguajes normalizados.

6. Integración de Tecnologías.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad

 129

autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Tutoría en grupo

Metodologías integradas

Presentaciones/exposiciones

Otros

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 130 40

Prácticas de laboratorio 60 40

Tutoría en grupo 9 33,33

Metodologías integradas 9 33,33

Presentaciones/exposiciones 15 33,33

Otros 2 50

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 40-70 60-90

Prácticas de laboratorio 40-10 60-30

Estructuras de hormigón

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG11

Competencias específicas CE23

Competencias transversales CT2, CT5, CT8, CT9, CT10, CT17

Resultados de aprendizaje Conocer las bases del comportamiento resistente del hormigón
estructural.

Conocimiento de los fundamentos del diseño y cálculo de las
estructuras de hormigón.

Comprender los criterios en que se basa la normativa de
estructuras de hormigón, manejarla y saber aplicarla.

 130

Conseguir un adecuado dominio práctico del dimensionado y la
comprobación de los principales elementos estructurales de
hormigón.

Contenidos Introducción. Normativa. Materiales

Cálculo de secciones. Flexión simple y compuesta. Dominios de
deformación

Dimensionamiento de elementos sometidos a flexión simple o
compuesta: Forjados y Pórticos. Adherencia y anclaje

Cálculo frente a solicitaciones tangenciales. Bases del método de
bielas y tirantes

Elementos estructurales de hormigón armado

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Prácticas de laboratorio

Resolución de problemas y/o ejercicios

Resolución de problemas y/o ejercicios de forma autónoma

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 47 38,29

Resolución de problemas y/o ejercicios 18,5 0

Resolución de problemas y/o ejercicios de forma
autónoma

19 0

Sesión magistral 62,5 52

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 1 15

Resolución de problemas y/o ejercicios 1 15

Resolución de problemas y/o ejercicios de forma
autónoma

1 20

Pruebas de respuesta larga, de desarrollo 70 90

Estructuras metálicas

Curso 4

 131

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG4, CG5, CG6, CG11

Competencias específicas CE23

Competencias transversales CT2, CT5, CT8, CT9, CT10

Resultados de aprendizaje Conocer los fundamentos del comportamiento resistente de las
estructuras metálicas

Comprender los criterios en los que se basa la Normativa de
Estructuras Metálicas, particularmente de acero, manejarla y
saber aplicarla

Conseguir un adecuado dominio práctico del dimensionamiento y
la comprobación de los principales elementos estructurales
metálicos

Contenidos Introducción. Normativa.

Bases de cálculo

Durabilidad

Materiales

Análisis estructural

Estados Límite Últimos

Estados Límite de Servicio

Uniones, bases y apoyos

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Estudios/actividades previos

Sesión magistral

Resolución de problemas y/o ejercicios

Trabajos tutelados

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Estudios/actividades previos 19 0

Sesión magistral 62,5 52

Resolución de problemas y/o ejercicios 47 38,29

Trabajos tutelados 18,5 0

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

 132

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Trabajos tutelados 1 20

Resolución de problemas y/o ejercicios 1 20

Pruebas de respuesta larga, de desarrollo 70 90

Ingeniería del transporte

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4

Competencias específicas CE13, CE20

Competencias transversales CT2, CT9, CT10, CT17, CT20

Resultados de aprendizaje Comprender los aspectos básicos de diferentes alternativas de
manutención y transporte en cualquier ámbito. Dominar las
técnicas actuales disponibles para el análisis de movimiento de
cargas o personas en el ámbito industrial. Profundizar en las
técnicas de movimiento de cargas o personas en el ámbito
industrial. Adquirir habilidades sobre el proceso de análisis de
movimiento de cargas o personas en el ámbito industrial.
Capacidad de diseñar sistemas, componentes o procesos que se
ajusten a unas necesidades de transporte específicas, utilizando
los métodos, técnicas y herramientas más adecuados en cada
caso. Capacidad de evaluación crítica en el ámbito industrial del
movimiento de cargas o personas.

Contenidos Introducción a la Ingeniería del Transporte, movimiento de cargas
y elementos de grúas

Grúas

Transporte vertical

Transportadores y Elevadores

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

 133

Sesión magistral 99 39,39

Prácticas de laboratorio 44 27,27

Pruebas de respuesta larga, de desarrollo 2 100

Informes/memorias de prácticas 5 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 30

Resolución de problemas y/o ejercicios 50 80

Informes/memorias de práctica 10 30

Instalaciones eléctricas, topografía y construcción

Curso 4

ECTS 9

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG5, CG7

Competencias específicas CE23, CE26

Competencias transversales CT2, CT7, CT8, CT9, CT10. CT12, CT17

Resultados de aprendizaje Comprender los aspectos básicos de las instalaciones eléctricas
industriales Comprender los aspectos básicos y funcionamiento
de las protecciones eléctricas en Baja Tensión Conocer los
aspectos principales del R.Y.BT. y su aplicación a las
instalaciones eléctricas industriales.

Comprender los aspectos básicos del manejo de instrumentos
topográficos y su aplicación a los levantamientos topográficos, así
como a las operaciones de replanteo Dominar los métodos
planimétricos Conocer los procesos de elaboración de planos
topográficos, generación de perfiles y cubicación Conocer las
características de los elementos constructivos básicos Adquirir
conocimientos sobre técnicas de gestión, control, seguimiento e
impacto ambiental de obras.

Contenidos Fundamentos de la Geomática

Aplicaciones de la Topografía

Urbanismo y ordenación del territorio

Arquitectura y Sistemas Constructivos

Procesos y materiales de construcción

El sistema eléctrico

Componentes de una instalación eléctrica

Diseño y cálculo de instalaciones eléctricas

Normativa de aplicación

 134

Esquemas eléctricos

Luminotecnia

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Prácticas en aulas de informática

Salidas de estudio/prácticas de campo

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 122 36,06

Resolución de problemas y/o ejercicios 12 33,33

Prácticas de laboratorio 36 44,44

Prácticas en aulas de informática 20 40

Salidas de estudio/prácticas de campo 6 66,66

Pruebas de tipo test 1 100

Resolución de problemas y/o ejercicios 2 100

Informes/memorias de prácticas 26 7,69

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Examen teórico y/o práctico de desarrollo, de
respuesta corta, de tipo test, etc.

0 100

Resolución de problemas y/o ejercicios 0 100

Trabajos tutelados y/o proyectos, presentaciones y
exposiciones

0 100

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas, estudio de casos/análisis de situaciones

0 100

Prácticas de laboratorio, informáticas, de campo y/o
visitas

0 50

otros 0 20

Instalaciones térmicas y de fluidos

Curso 4

ECTS 9

 135

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG7, CG11

Competencias específicas CE7, CE21

Competencias transversales CT2, CT9, CT10, CT15, CT17

Resultados de aprendizaje Capacidad para calcular y diseñar instalaciones térmicas.

Comprender los aspectos básicos de las máquinas térmicas

Comprender los aspectos básicos de los equipos de climatización

Comprender los aspectos básicos de las energías renovables

Contenidos Tema 1: Introducción

Tema 2: Psicometría: procesos elementales.

Tema 3: Transferencia de calor y condiciones de diseño.

Tema 4: Instalaciones de Calefacción y ACS

Tema 5: Instalaciones de climatización

Tema 6: Cálculo de Instalaciones Solares Térmicas

PARTE II:

Tema 7: Definiciones y Conceptos Preliminares

Tema 8: Ecuaciones fundamentales de un Flujo

Tema 9: Resistencia de superficie. Pérdidas en tuberías.

Tema 10: Dimensionado de conductos y distribución de aire en
locales

Tema 11: Instalaciones Forzadas

Tema 12: Instalaciones de Fontanería

Tema 13: Instalaciones de aire comprimido

Tema 14: Otras Instalaciones

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Resolución de problemas y/o ejercicios 12 100

Prácticas de laboratorio 12 100

Sesión magistral 179 29,05

Pruebas de respuesta larga, de desarrollo 2 100

 136

Trabajos y proyectos 20 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 60 80

Trabajos y proyectos 20 40

Materiales y tecnologías en fabricación mecánica

Curso 4

ECTS 9

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG7, CG8

Competencias específicas CE25, CE26

Competencias transversales CT5, CT7, CT8, CT9, CT10, CT14, CT17

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan las
investigaciones más recientes en el uso de máquina-herramienta
y equipos para fabricación por conformado y máquinas de
medición por coordenadas

Conocer los principales materiales empleados en componentes
de máquinas.

Conoce los requerimientos de los distintos componentes para la
realización de una selección adecuada de materiales.

Conocer el proceso experimental utilizado cuando se trabaja con
máquinas de alta velocidad (HSM) para fabricación por
mecanizado

Conocer las actuales tecnologías para mejora de las propiedades
superficiales: resistencia al desgaste y a la corrosión. Adquirir
criterios para la selección del tratamiento de superficies más
adecuado para alargar la vida en servicio de un componente.

Aplicar los criterios de la Mecánica de la Fractura en el diseño de
maquinaria.

Identificar e interpretar las posibles causas de fallos de un
material en función de las condiciones de servicio. Proponer
soluciones para evitar el fallo de componentes. Adquirir
habilidades para la realización e interpretación de ensayos no
destructivos.

Analiza y propone soluciones operativas a problemas en el
ámbito de la ingeniería de materiales

Demuestra capacidades de comunicación y trabajo en equipo.
Identifica las propias necesidades de información y utiliza los
medios, espacios y servicios disponibles para diseñar y ejecutar
búsquedas adecuadas al ámbito temático.

Lleva a término los trabajos encomendados a partir de las

 137

orientaciones básicas dadas por el profesor, decidiendo la
duración de las partes, incluyendo aportaciones personales y
ampliando fuentes de información.

Profundizar en las técnicas de verificación de máquina-
herramienta.

Caracterizar y Modelar máquinas para el conformado

Saber analizar con métodos avanzados la influencia del
procesamiento del material en la selección y uso de equipos para
el conformado

Saber hacer un Análisis CAE de procesos de conformado

Contenidos BLOQUE I: MATERIALES EN FABRICACIÓN MECÁNICA

1. Materiales utilizados en elementos de máquinas: tipos y
propiedades.

 Aceros de fácil mecanización / maquinabilidad mejorada.
Materiales para herramientas y matrices. Materiales para
árboles y ejes. Materiales para engranajes, rodamientos y
resortes.

2. Comportamiento en servicio

 Aplicación al diseño de la mecánica de fractura.
Comportamiento a fatiga

 Análisis de fallos en servicio.

3. Selección de materiales

 Metodología estructurada de selección de los materiales.
Bases de datos. Resolución de casos prácticos.

4. Mejora de propiedades superficiales.

 Desgaste. Ensayos de evaluación y estrategias de mejora
de la resistencia al desgaste.

 Corrosión. Tecnología de protección anticorrosiva.
Análisis de casos prácticos.

BLOQUE II: TECNOLOGÍAS EN FABRICACIÓN MECÁNICA

1. Estudio de la influencia del procesamiento de material en
el comportamiento en servicio de maquinaria y equipos
para fabricación mecánica.

 Reducción de masa.

 Conservación de masa.

 Otros procesos de fabricación.

2. Estudio del Recurso Maquinaria: Máquinas-Herramienta,
Prensas y otros equipos para la fabricación mecánica y el
control dimensional.

 Diseño, fundamentos y características constructivas.

 Verificación, reglaje y puesta a punto. Evaluación de
la rigidez, medida de la aceleración.

 Utillaje y equipamiento.

 Utilización y control en tiempo real.

 Modelado y caracterización.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

 138

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Seminarios

Prácticas de laboratorio

Presentaciones/exposiciones

Tutoría en grupo

Actividades introductorias

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 51,6 42,635

Seminarios 29 44,82

Prácticas de laboratorio 48 50

Presentaciones/exposiciones 46 17,37

Tutoría en grupo 8,4 35,71

Actividades introductorias 3 66,66

Pruebas de tipo test 11,5 4,34

Pruebas de respuesta corta 16,25 7,69

Resolución de problemas y/o ejercicios 11,25 11,11

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 40 60

Seminarios 40 60

Motores y máquinas térmicos

Curso 4

ECTS 9

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas -

Competencias transversales CT2, CT7, CT9, CT10, CT15, CT17, CT20

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan las
investigaciones más recientes en motores térmicos Conocer los
tipos, el funcionamiento y las aplicaciones de máquinas y motores

 139

y térmicos Dar explicaciones sobre las implicaciones
medioambientales y de sostenibilidad de un determinado
problema. Realizar la resolución de problemas inherentes a
máquinas térmicas, tanto mecánicos, como de emisiones
contaminantes Realizar análisis experimentales para evaluar las
curvas características de funcionamiento de motores térmicos en
los diferentes estados de carga. Realizar diseños, cálculos y
ensayos justificando sus resultados, extrayendo conclusiones y
Redactar informes al respecto Conocer los sistemas de
producción de calor. Conocer y calcular calderas, quemadores
hornos y secaderos Profundizar en las técnicas de
aprovechamiento de combustibles fósiles y combustibles
renovables para su uso en calderas Comprender los aspectos
básicos de una bomba de calor Conocer y calcular las
propiedades y procesos termodinámicos de refrigerantes.
Conocer los sistemas de producción de frío y su diseño y cálculo
Estudiar los procesos y equipos de los diversos sistemas
utilizados para la conversión o aprovechamiento de las energías
renovables en calor

Contenidos 1. Introducción a los Motores Térmicos

2. Características de los MCIA

3. Ciclo de aire

4. El Ciclo real

5. Procesos de renovación de la carga en motores 4 tiempos

6. Procesos de renovación de la carga en motores 2 tiempos

7. Sobrealimentación

8. Combustión MEP

9. Combustión MEC

10. Turbomáquinas térmicas

11. Circuitos auxiliares en MCIA

12. Emisiones de contaminantes

13. Otros motores térmicos

14. Calderas y hornos

15. Producción de Frío

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Trabajos tutelados

Resolución de problemas y/o ejercicios

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 131 32,06

Prácticas de laboratorio 34 70,58

 140

Trabajos tutelados 30 0

Resolución de problemas y/o ejercicios 30 33,33

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 65 85

Prácticas de laboratorio 0 20

Trabajos tutelados 5 25

Oficina técnica

Curso 4

ECTS 6

Carácter OB

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG2

Competencias específicas CE18

Competencias transversales CT2, CT3, CT5, CT7, CT8, CT9, CT10, CT12, CT14, CT15,
CT17, CT20

Resultados de aprendizaje Manejo de métodos, técnicas y herramientas de diseño y de
organización y gestión de proyectos.

Habilidad en el manejo de sistemas de información y de las
comunicaciones en el ámbito industrial.

Destrezas para la generación de los documentos del proyecto y
otros documentos técnicos similares.

Habilidad en la dirección facultativa de proyectos en el ámbito de
la ingeniería industrial.

Destrezas para comunicar adecuadamente los documentos,
procedimientos, resultados, destrezas del campo de la ingeniería
industrial.

Contenidos Competencias profesionales y ámbito de actuación en la
ingeniería.

Organización y gestión de proyectos de ingeniería.

Desarrollo de la documentación técnica normalizada del proyecto:
Memoria, Planos, Pliego de Condiciones, Mediciones y
Presupuesto y otros documentos con entidad propia.

Tramitación Administrativa, Contratación y Dirección Facultativa
de Proyectos

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

 141

EEI:

La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 Curso y cuatrimestre. Segundo cuatrimestre de cuarto.
 Lenguas en las que se imparte la asignatura. La

asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado
acreditado y así lo estime oportuno la Dirección del Centro.

 Actividades formativas. De forma genérica, las 72 horas
(48% de presencialidad global) de las actividades formativas
presenciales se dividen en 5 tipos:

o Sesiones magistrales (grupos de 40 alumnos): 28
horas presenciales (50% de presencialidad), parte de
las cuales se emplean para la realización de diversas
pruebas de evaluación continua que se realizan
durante el curso.

o Prácticas de laboratorio y/o resolución de
problemas y ejercicios (grupos de 20 alumnos):
14 horas presenciales (50% de presencialidad), parte
de las cuales se emplean para la realización de
actividades de evaluación relacionadas.

o Tutorías grupales (seminarios, grupos de 10
alumnos): 7 horas presenciales (100% de
presencialidad, no generan trabajo al alumno)
destinadas a actividades de refuerzo y resolución de
dudas a lo largo del curso en grupos pequeños.

o Actividades de evaluación: 9 horas presenciales
(30% de presencialidad) destinadas a la realización
del examen final, examen ordinario y examen
extraordinario.

o Otros: 14 horas presenciales (50% de
presencialidad) destinadas a actividades de refuerzo
para la preparación del examen extraordinario.

El detalle de la distribución de las distintas actividades
formativas será publicado cada año en la guía docente
correspondiente.

 Sistemas de evaluación. Con la finalidad de garantizar la
evaluación continua del alumno y poder detectar y actuar en
los casos en los cuales el rendimiento académico no sea el
adecuado, se establece el siguiente marco general de
evaluación para las materias:

o Pruebas de evaluación continua: Entre el 40% y el
60% de la nota global.

o Examen final: Entre el 60% y el 40% de la nota
global.

El detalle del sistema de evaluación para cada materia será
publicado cada año en la guía docente correspondiente.

Metodologías docentes Sesión magistral basada en metodologías activas.

Aprendizaje basado en proyectos.

Metodologías Integradas.

 142

Presentación/exposición.

Atención Personalizada.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 66 39

Proyectos 72 33

Metodologías integradas 6 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta corta 40 60

Informes/memorias de prácticas 40 60

Selección de materiales y fabricación de medios de producción

Curso 4

ECTS 9

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG4, CG5, CG6, CG8

Competencias específicas CE25, CE26

Competencias transversales CT5, CT7, CT9, CT10, CT17

Resultados de aprendizaje Aplica la metodología de selección de materiales y sus procesos.

Conoce las nuevas tendencias de materiales y sus procesos de
conformación.

Selecciona materiales en función de sus propiedades físicas,
químicas, mecánicas, térmicas, eléctricas y magnéticas

Desarrolla estrategias de selección de materiales teniendo en
cuenta los límites en sus propiedades, sus capacidades de
conformación, unión, acabado y sostenibilidad.

Utiliza bases de datos para tomar decisiones sobre la correcta
selección del material para un determinado componente o
estructura.

Asocia las posibilidades de diseño a cada proceso de
transformación de materiales.

Propone soluciones innovadoras de producto en base a los
materiales y sus procesos.

Demuestra capacidades de comunicación y trabajo en equipo.

Contenidos T1.-SELECCIÓN DE MATERIALES

El mundo de los materiales. Diferentes familias.

Materiales en función de sus propiedades: mecánicas, químicas,

 143

térmicas, eléctricas, ópticas…

Estudio de los procesos de degradación de los materiales.
Formas de prevenirla

Mapas de selección de materiales. Índice de material.

Metodología de selección de los materiales más adecuados en
función del diseño del producto.

Procesos transformación de los materiales para la mejora en su
vida en servicio.

La selección de los materiales y procesos aplicados a los
productos de los principales sectores industriales.

T2.- FABRICACIÓN DE MEDIOS DE PRODUCCIÓN

Fabricación aditiva y no convencional

Procesado de materiales pétreos y madera

Fuerzas y energía. Diseño orientado a la fabricación

Procesado de materiales compuestos.

Soldadura: procesos avanzados y equipos

Utillajes y control.

Herramientas de corte: fabricación y selección.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Prácticas en aulas de informática

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 39 100

Prácticas de laboratorio 20 100

Prácticas en aulas de informática 16 100

Pruebas de tipo test 2 0

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

50 0

Trabajos y proyectos 50 0

Otras 48 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de tipo test 50 70

 144

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

1 20

Trabajos y proyectos 20 40

Sistema de análisis, simulación y validación de datos

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG3, CG4

Competencias específicas CE19, CE20

Competencias transversales CT2, CT9, CT10, CT17

Resultados de aprendizaje Conocer, comprender y aplicar técnicas computacionales y de
análisis numérico para el cálculo clásico de diseño de máquinas.

Contenidos Cálculo de ejes y árboles

Cálculo de engranajes

Cálculo de rodamientos y cojinetes

Cálculo de uniones:

- uniones eje-cubo y tolerancias

- uniones soldadas y pegadas

- uniones atornilladas y roblonadas

Cálculo de resortes, correas y cadenas

Cálculo de husillos

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Estudio de casos/análisis de aplicaciones

Resolución de problemas y/o ejercicios, proyectos

Tutoría en grupo

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral, estudio de casos/análisis de
aplicaciones

18 100

Prácticas en aulas de informática/ laboratorio 10 100

Resolución de problemas y/o ejercicios 16 100

 145

Resolución de problemas y/o ejercicios, proyectos 102 0

Pruebas prácticas 4 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 40 60

Pruebas prácticas 10 30

Trabajos y proyectos 20 40

Sistemas fluidomecánicos y materiales avanzados para el transporte

Curso 4

ECTS 12

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG6, CG7, CG8

Competencias específicas CE24, CE25

Competencias transversales CT10, CT17

Resultados de aprendizaje  Conocimiento de flujos complejos y su aplicación en el diseño
y funcionamiento de vehículos para transporte terrestre,
marítimo y aéreo.

 Capacidad para el diseño de las distintas instalaciones de
fluidos de los principales componentes de los vehículos para
transporte terrestre, marítimo y aéreo.

 Capacidad para el diseño de las distintas instalaciones de
fluidos de la industria del transporte e industrias afines

 Conoce los requerimientos básicos de la industria del
transporte e industrias afines para la realización de una
selección adecuada de materiales.

 Conoce la evolución de los distintos tipos de materiales que
se emplean en las principales componentes de los vehículos
para transporte terrestre, marítimo y aéreo y de los procesos
para su posible conformación.

 Conoce los distintos tipos de materiales.

 Selecciona los materiales más adecuados para las distintas
aplicaciones dentro de la industria del transporte e industrias
afines

 Conoce los nuevos materiales empleados en esta industria.

 Entiende las especificaciones de compra de materiales.

 Identifica de modo eficaz las causas de fallo en servicio
derivadas del material empleado.

 Analiza y propone soluciones operativas a problemas en el
ámbito de la ingeniería de materiales.

 146

 Redacta textos con la estructura adecuada a los objetivos de
comunicación. Presenta el texto a un público con las
estrategias y los medios adecuados

 Demuestra capacidades de comunicación y trabajo en
equipo.

 Identifica las propias necesidades de información y utiliza los
medios, espacios y servicios disponibles para diseñar y
ejecutar búsquedas adecuadas al ámbito temático.

 Lleva a término los trabajos encomendados a partir de las
orientaciones básicas dadas por el profesor, decidiendo la
duración de las partes, incluyendo aportaciones personales y
ampliando fuentes de información.

Contenidos BLOQUE I: SISTEMAS FLUIDOMECANICOS PARA El
TRANSPORTE

1.- Flujo externo.

2.- Flujo compresible.

3.- flujo turbulento.

4.- Lubricación.

5.- Electroneumatica. Hidráulica.

6.- Formación de contaminantes. Dispositivos anticontaminación.

7.- Turbomáquinas compuestas.

BLOQUE II: MATERIALES AVANZADOS EN LA INDUSTRIA
DEL TRANSPORTE

1.- REQUIRIMENTOS DE LA INDUSTRIA DEL TRANSPORTE:
 Normativas.
 Aligeramiento del peso en el vehículo.

2.- EVOLUCIÓN DE LOS MATERIALES Y SUS TECNOLOGÍAS.
 Mecanismos de aumento de la resistencia.
 Procesado.
 Criterios de selección de materiales
 Corrosión y protección contra la corrosión.

3.- MATERIALES AVANZADOS EN LA INDUSTRIA DEL
AUTOMÓVIL.

 Materiales para carrocerías (Aceros avanzados,
aleaciones ligeras, materiales compuestos).

 Materiales para sistemas mecánicos.
 Materiales para revestimiento interior.

4.- MATERIALES EN OTRAS INDUSTRIAS DEL TRANSPORTE.
 Industria aeronáutica
 Ferrocarril.
 Construcción naval.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

 147

Prácticas en aulas de informática

Prácticas de laboratorio

Salidas de estudio/prácticas de campo

Estudio de casos/análisis de situaciones

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

I. Sesión magistral 197 33

II. Prácticas en aulas de informática/Prácticas de
laboratorio/ Practicas de campo/Resolución de
problemas

60 63

III. Informes/memorias de prácticas/Trabajos y
proyectos/Estudio de casos/análisis de
situaciones/Resolución de problemas

40 0

IV. Pruebas de respuesta larga, de desarrollo/
respuesta corta/tipo test/Resolución de problemas

3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

I. Pruebas de respuesta larga, de
desarrollo/Resolución de problemas/ Pruebas de
respuesta corta/tipo test

60 70

II. Informes/memorias de prácticas/Trabajos y
proyectos/Estudio de casos/análisis de
situaciones/Resolución de problemas

30 40

Sistemas motopropulsores

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 1

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG7, CG11

Competencias específicas -

Competencias transversales CT2, CT7, CT9, CT10, CT17

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan las
investigaciones más recientes por sistemas propulsores mediante
motores térmicos e híbridos Conocer los tipos, el funcionamiento
y las aplicaciones de propulsores mediante motores y térmicos e
Híbridos Resolver problemas derivados del ámbito de la materia
de forma autónoma y en colaboración con otros. Dar
explicaciones sobre las implicaciones medioambientales y de
sostenibilidad de un determinado problema. Realizar la resolución
de problemas inherentes a máquinas propulsoras térmicas

 148

Realizar análisis experimentales para evaluar las curvas
características de funcionamiento de motores térmicos a plena
carga y parcial Redacta informes de diseño cálculo y ensayo
justificando sus resultados, extrayendo conclusiones Profundizar
en las técnicas de eficiencia energética en sistemas
motopropulsores. Dominar las técnicas actuales disponibles para
el análisis de sistemas motopropulsores

Contenidos 1. Introducción a los sitemas motopropulsores

2. Ciclos teóricos

3. Ciclo real

4. Renovación de la carga en los motores de 4T

5. Renovación de la carga en los motores de 2T

6. Sobrealimentación

7. Requisitos de la mezcla en los MEP

8. Combustión en los MEP

9. Combustión en los MEC

10. Pérdidas de calor y sistema de refrigeración

11. Pérdidas mecánicas y sistema de lubricación

12. Semejanza y diseño de motores

13. Otros sistemas de motopropulsión

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Prácticas en aulas de informática

Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 52,5 62

Prácticas en aulas de informática 24 37,5

Prácticas de laboratorio 23,5 38

Trabajo autónomo del alumno 50 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta larga, de desarrollo 60 100

Trabajos y proyectos 0 40

Ampliación de estructuras y cimentaciones

 149

Curso 4

ECTS 6

Carácter 2

Cuatrimestre OP

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG5, CG6, CG11

Competencias específicas CE23

Competencias transversales CT2, CT5, CT8, CT9, CT10

Resultados de aprendizaje Conocimientos y capacidades para diseñar y comprobar los
Estados Límite de Servicio en estructuras de hormigón.

Conocer los principios básicos de la geotecnia y la mecánica del
suelo aplicados al cálculo de elementos de cimentación.

Comprender los criterios, manejar y saber aplicar la normativa
sobre cálculo y diseño de estructuras de cimentación.

Saber diseñar y calcular un puente grúa

Contenidos Diseño y cálculo de elementos estructurales de hormigón.
Estados Límite de Servicio

Geotécnia y fundamentos de mecánica de suelos

Diseño y cálculo de cimentaciones

Puentes grúa

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 47 38

Resolución de problemas y/o ejercicios 19 0

Resolución de problemas y/o ejercicios de forma
autónoma

19 0

Sesión magistral 62 52

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 0 15

 150

Resolución de problemas y/o ejercicios 0 15

Resolución de problemas y/o ejercicios de forma
autónoma

0 20

Pruebas de respuesta larga, de desarrollo 70 90

Análisis instrumental

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, Gallego e Inglés

Competencias básicas y generales CG3, CG4

Competencias específicas

Competencias transversales CT1, CT2, CT3, CT9, CT10, CT16, CT17

Resultados de aprendizaje Conocer las principales técnicas instrumentales de análisis y la
información que proporciona cada una de ellas.

Conocer las características operacionales y el uso de cada
técnica.

Ser capaz de elegir la técnica más adecuada en función de lo que
se precisa conocer acerca de la composición química y
estructura, incluyendo características de las muestras y tipo de
información que se obtiene del análisis.

Contenidos Introducción al análisis instrumental.

Métodos de separación: cromatografía de gases, HPLC,
electroforesis capilar.

Métodos espectroscópicos de análisis: espectroscopía atómica,
molecular (infrarrojos, raman, etc.) y de masas, difracción de
rayos x.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Sesión magistral

Solución de problemas

Pruebas objetivas

Estudio de casos

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Clases de aula 87,5 35

Prácticas y seminarios 50 35

Tutorías 12,5 100

 151

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Resolución de problemas y/o ejercicios 40 60

Pruebas de respuesta larga, de desarrollo 40 60

Componentes eléctricos en vehículos

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas

Competencias transversales CT3, CT5, C10, C17

Resultados de aprendizaje El objetivo que se persigue con esta asignatura es la de transmitir
los conceptos básicos de carácter innovador que representa la
incorporación de componentes eléctricos en los vehículos. Ello
pretende ofrecer al alumno una visión de la evolución tecnológica
y retos futuros en lo relativo a los componentes eléctricos y a las
distintas soluciones de la red eléctrica de abordo en los vehículos.

El contenido de la materia matizará las características de
funcionamiento de los distintos componentes eléctricos, así como
las diferentes configuraciones de la instalación eléctrica que
incorpora el automóvil.

Contenidos Introducción.

Esquemas eléctricos en vehículos.

Componentes eléctricos de abordo.

Tracción en vehículos eléctricos.

Sistemas de control y comunicación.

Sistemas de almacenamiento de energía.

Sistemas de recarga e infraestructura de soporte.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Sesión magistral

Salidas de estudio/prácticas de campo

Trabajos tutelados

Presentaciones/exposiciones

Actividades formativas

 152

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 48 33,3

Salidas de estudio/prácticas de campo 30 33,3

Trabajos tutelados 30 16,7

Presentaciones/exposiciones 42 23,8

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Examen teórico y/o práctico de desarrollo, de
respuesta corta, de tipo test, etc.

0 100

Resolución de problemas y/o ejercicios 0 100

Trabajos tutelados y/o proyectos, presentaciones y
exposiciones

0 100

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas, estudio de casos/análisis de situaciones

0 100

Prácticas de laboratorio, informáticas, de campo y/o
visitas

0 50

otros 0 20

Diseño de máquinas hidráulicas y sistemas oleoneumáticos

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3

Competencias específicas -

Competencias transversales CT3, CT6, CT10, CT16, CT17, CT20

Resultados de aprendizaje Capacidad para calcular y proyectar máquinas de fluidos, sus
instalaciones y su explotación

Capacidad para proyectar instalaciones neumáticas e hidráulicas
y para dimensionar sus elementos

Contenidos Diseño de turbobombas hidráulicas

Introducción

Diseño de ventiladores

Aerogeneradores

Diseño de turbinas de acción y reacción

Diseño y selección de elementos neumáticos

Diseño y selección de elementos hidráulicos

Observaciones La asignatura se podrá impartir indistintamente en gallego o

 153

castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Resolución de problemas y/o ejercicios

Trabajos tutelados

Prácticas de laboratorio

Tutoría en grupo

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Resolución de problemas y/o ejercicios 42 26,19

Trabajos tutelados 20 0

Prácticas de laboratorio 5 100

Tutoría en grupo 4 100

Sesión magistral 56 50

Trabajos y proyectos 20 0

Pruebas de respuesta larga, de desarrollo 3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 1 15

Trabajos y proyectos 5 25

Pruebas de respuesta larga, de desarrollo 70 90

Diseño mecánico asistido

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG4, CG5, CG6, CG9, CG10, CG11

Competencias específicas CE19, CE20

Competencias transversales CT2, CT6, CT9, CT10, CT17

Resultados de aprendizaje Conocer y aplicar las técnicas computacionales de modelado 2D
y 3D al diseño mecánico. Conocer y aplicar las técnicas
computacionales para la generación de documentación para
fabricación, montaje y funcionamiento de máquinas y

 154

construcciones industriales. Conocer y aplicar las técnicas
computacionales para el cálculo clásico de diseño de máquinas.
Conocer y aplicar las técnicas computacionales de análisis
numérico en el diseño de máquinas

Contenidos Introducción al diseño asistido

Modelado computacional de un sistema mecánico.

Cinemática computacional

Dinámica computacional

Método de los elementos finitos

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 77 24,67

Prácticas de laboratorio 66 45,45

Pruebas de respuesta larga, de desarrollo 2 100

Informes/memorias de prácticas 5 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta larga, de desarrollo 60 80

Informes/memorias de prácticas 20 40

Inglés técnico I

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG10

Competencias específicas

Competencias transversales CT1, CT4, CT7, CT10, CT17, CT18

Resultados de aprendizaje Desarrollar el sentido de la conciencia lingüística de la lengua

 155

inglesa como segunda lengua, sus mecanismos gramaticales y
léxicos y sus formas de expresión.

Desarrollar las destrezas de comprensión oral y lectora, así como
las destrezas de expresión oral y escrita en inglés técnico.

Desarrollar las nociones gramaticales y léxicas de la lengua
inglesa y entender las estructuras básicas del inglés técnico.

Fomentar en el alumnado el desarrollo de la lengua inglesa en el
ámbito de la ingeniería y su aplicación práctica de sus
conocimientos gramaticales, léxicos y culturales.

Estimular la autonomía del alumnado y su capacidad crítica para
el desarrollo de la comprensión de textos, diálogos y exposiciones
orales.

Contenidos 1. English Grammar/Use of English:

1.1 In relation to Technical English

2. Vocabulary

2.1 Concerning Mechanical Engineering, Electrical
Engineering, Industrial Engineering, Chemical
Engineering, Electronics and Automatic Engineering,
and Engineering Management

3. Speaking

3.1 Oral Presentations and dialogues in relation to
Technical English

4. Listening

4.1 Concerning engineering topics

5. Reading comprehension

5.1 Concerning engineering topics

Observaciones El alumnado deberá tener conocimientos básicos de la lengua
inglesa a nivel A1 del Marco europeo de referencia para las
lenguas.

Metodologías docentes Actividades introductorias

Resolución de problemas y/o ejercicios

Resolución de problemas y/o ejercicios de forma autónoma

Tutoría en grupo

Trabajos de aula

Presentaciones/exposiciones

Otros

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Actividades introductorias 1 100

Resolución de problemas y/o ejercicios 19 20

Resolución de problemas y/o ejercicios de forma
autónoma

19 20

Tutoría en grupo 2 100

Trabajos de aula 8 100

Presentaciones/exposiciones 29 100

Otros 21 20

 156

Pruebas de respuesta corta 19 20

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

32 20

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima (%) Ponderación máxima (%)

Trabajos de aula 20 10

Presentaciones/exposiciones 10 40

Otros 10 10

Pruebas de respuesta corta 10 20

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

10 20

Inglés técnico II

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG10

Competencias específicas

Competencias transversales CT1, CT4, CT7, CT10, CT17, CT18

Resultados de aprendizaje Desarrollar las destrezas de comprensión oral y escrita, así como
las destrezas de expresión oral y escrita en Inglés Técnico a nivel
intermedio.

Fomentar el desarrollo de la lengua inglesa en el ámbito de la
Ingeniería con el objeto de poder aplicarla en situaciones
profesionales y, particularmente, en las actividades industriales.

Formación y capacitación profesional para trabajar en contextos,
empresas e instituciones extranjeras relacionadas con el ámbito
de la ingeniería. Abordar aspectos interculturales.

Estimular la autonomía del alumnado y su capacidad crítica para
el desarrollo de la comprensión de diálogos y textos redactados
en Inglés Técnico.

Desarrollar las destrezas de comprensión oral y escrita, así como
las destrezas de expresión oral y escrita en Inglés Técnico a nivel
intermedio.

Contenidos 1. English Grammar / Use of English

1.1 In relation to Technical English

2. Vocabulary

2.1 Concerning Mechanical Engineering, Electrical
Engineering, Industrial Engineering, Chemical
Engineering, Electronics and Automatic Engineering,

 157

and Engineering Management

3. Speaking

3.1 Oral Presentations and dialogues in relation to
Technical English

4. Listening

4.1 Concerning engineering topics

5. Reading comprehension

5.1 Concerning engineering topics

6. Writing

Direct and inverse translation of specific parts of the
discourse at an intermediate level.

Observaciones El alumnado deberá poseer conocimientos previos de la lengua
inglesa a nivel A2 del Marco europeo de referencia para las
lenguas.

Metodologías docentes Actividades introductorias

Resolución de problemas y/o ejercicios

Resolución de problemas y/o ejercicios de forma autónoma

Tutoría en grupo

Trabajos de aula

Presentaciones/exposiciones

Otros

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Actividades introductorias 1 100

Resolución de problemas y/o ejercicios 19 20

Resolución de problemas y/o ejercicios de forma
autónoma

19 20

Tutoría en grupo 2 100

Trabajos de aula 8 100

Presentaciones/exposiciones 29 100

Otros 21 20

Pruebas de respuesta corta 19 20

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

32 20

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima (%) Ponderación máxima (%)

Trabajos de aula 20 10

Presentaciones/exposiciones 10 40

Otros 10 10

Pruebas de respuesta corta 10 20

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

10 20

 158

Metodología para la elaboración, presentación y gestión de trabajos técnicos

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG3

Competencias específicas CE18

Competencias transversales CT2, CT3, CT5, CT7, CT8, CT9, CT10, CT13, CT14, CT15,
CT17, CT18, CT20

Resultados de aprendizaje Manejo de métodos, técnicas y herramientas de organización y
gestión de documentos técnicos distintos de los proyectos de
ingeniería.

Habilidad en el manejo de sistemas de información y de las
comunicaciones en ámbito industrial.

Destrezas para comunicar adecuadamente los conocimientos,
procedimientos, resultados, habilidades del campo de la
Ingeniería Industrial.

Contenidos 1. Tipos de documentos propios de los distintos ámbitos de la
actividad profesional de la ingeniería.

1.1. El documento técnico: Características y componentes.

1.2. Tipos de documentos técnicos según su contenido.

1.3. Tipos de documentos técnicos según su destinatario y
objetivo.

2. Metodología para la redacción y presentación de
documentación técnica: valoraciones, tasaciones, peritaciones,
estudios, informes, expedientes y otros trabajos técnicos
similares.

2.1. Aspectos generales de la redacción y presentación de
documentación técnica.

2.2. Elaboración de estudios técnicos.

2.3. Elaboración de informes técnicos.

2.4. Elaboración de valoraciones, peritaciones y tasaciones.

2.5. Elaboración de expedientes y otros trabajos técnicos.

2.6. El trabajo técnico en entornos de ingeniería concurrente y/o
colaborativa.

3. Técnicas de búsqueda, análisis, evaluación y selección de
información tecnológica.

3.1. Tipología de la información tecnológica.

3.2. Fuentes de información tecnológica.

3.3. Sistemas de información y comunicaciones.

3.4. Técnicas de búsqueda de información.

 159

3.5. Métodos de análisis de información.

3.6. Evaluación y selección de información.

4. Legislación y normativa documental.

4.1. Legislación de aplicación a la documentación técnica según
el ámbito.

4.2. Otra normativa de aplicación.

5. Tramitación administrativa de documentación técnica.

5.1. La Administración Pública y sus ámbitos.

5.2. Realización de gestiones ante la Administración: legitimación
y responsabilidades.

5.3. Tramitaciones administrativas: Conceptos, procedimientos y
documentación específica.

6. Presentación y defensa oral de documentos técnicos.

6.1. Normas para la elaboración de presentaciones técnicas.

6.2. Preparación de la defensa oral de documentos técnicos.

6.3. Técnicas y herramientas específicas para la realización de
presentaciones en público.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Sesión magistral

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 73,75 40

Prácticas de laboratorio 73,75 40

Pruebas de respuesta larga, de desarrollo 1,2 100

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

1,2 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 50 70

Pruebas de respuesta larga, de desarrollo 10 30

Pruebas prácticas, de ejecución de tareas reales y/o
simuladas.

10 30

Prácticas en empresas

Curso 4

 160

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG2, CG3, CG4

Competencias específicas

Competencias transversales

Resultados de aprendizaje Capacidad para adaptarse a las situaciones reales de la
profesión.

Integración en grupos de trabajo multidisciplinares.

Responsabilidad y trabajo autónomo.

Contenidos Integración en un grupo de trabajo en una empresa.

Realización de actividades ligadas al desempeño de la profesión.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

La evaluación de las prácticas en empresa se regirá por lo
establecido en el reglamento específico de la EEI para las
prácticas externas de las titulaciones de grado del centro.

Metodologías docentes Prácticas externas

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas externas 150 0

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas externas 100 100

Programación avanzada para la ingeniería

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG3, CG4

Competencias específicas CE3

 161

Competencias transversales CT2, CT5, CT6, CT7, CT17

Resultados de aprendizaje Conocimientos informáticos avanzados aplicables al ejercicio
profesional de los futuros ingenieros, con especial énfasis en sus
aplicaciones a la resolución de problemas en el ámbito de la
Ingeniería

Conocer los fundamentos informáticos de diferentes paradigmas
de programación (estructurada, modular, orientada a objetos), sus
posibilidades, características y aplicabilidad a la resolución de
problemas en el ámbito de la Ingeniería

Capacidad para utilizar lenguajes y entornos de programación y
para programar algoritmos, rutinas y aplicaciones de complejidad
media para la resolución de problemas y el tratamiento de datos
en el ámbito de la Ingeniería

Conocer los fundamentos del proceso de desarrollo de software y
sus diferentes etapas

Capacidad para desarrollar interfaces gráficas de usuario

Contenidos Programación orientada objetos en Java

Creación de aplicaciones industriales para dispositivos móviles

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Prácticas de laboratorio

Resolución de problemas y/o ejercicios

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 27 66,7

Resolución de problemas y/o ejercicios 60 33,3

Sesión magistral 37,5 33,3

Informes/memorias de prácticas 25,5 33,3

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 0 20

Prácticas de laboratorio 30 50

Resolución de problemas y/o ejercicios 20 40

Informes/memorias de prácticas 10 30

Seguridad e higiene industrial

Curso 4

ECTS 6

 162

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4, CG6, CG7, CG11

Competencias específicas

Competencias transversales CT2, CT5, CT7, CT8, CT9, CT10, CT14, CT17, CT20

Resultados de aprendizaje Conocer la normativa más relevante relacionada con la Seguridad
e Higiene Industrial.

Comprender los conceptos de Seguridad e Higiene Industrial.

Conocer las técnicas generales de actuación de la Seguridad
Industrial.

Conocer los principales tipos de contaminantes, sus efectos y las
medidas de actuación asociadas.

Profundizar en los aspectos relacionados con las condiciones
recomendables de trabajo.

Contenidos Introducción a la seguridad e higiene del trabajo.

Seguridad del trabajo: el accidente de trabajo; técnicas generales
de seguridad; evaluación de riesgos; normas de seguridad

Higiene del trabajo: concepto, objetivo y bases de actuación; tipos
de contaminantes, vías de entrada y efectos; Higiene teórica,
criterios de valoración del riesgo higiénico, normativa; Higiene
analítica, análisis y actividades, niveles de actuación; Higiene de
campo, encuesta higiénica; Higiene operativa, modos de
actuación.

Otros aspectos de interés: condiciones ambientales
recomendables, carga física y organización del trabajo, trastornos
psicosociales relacionados con la actividad laboral.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Sesión magistral

Trabajos de aula

Resolución de problemas y/o ejercicios

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 63 39,7

Trabajos de aula 62 47

Resolución de problemas y/o ejercicios 6 100

Pruebas de tipo test 19 21,1

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

 163

Resolución de problemas y/o ejercicios 5 20

Trabajos de aula 15 35

Pruebas de tipo test 50 70

Sistema para el diseño y desarrollo del producto

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1

Competencias específicas -

Competencias transversales CT2, CT5, CT8, CT9, CT10, CT14, CT17

Resultados de aprendizaje Conocer las herramientas y tecnologías CAD orientadas al diseño
y desarrollo del conjunto-producto.

Comprender el Ciclo de Vida de un Producto y su gestión en la
estructura de la empresa.

Conocer los sistemas disponibles actualmente para el diseño y la
fabricación integrados.

Adquirir habilidades en el manejo de Sistemas de modelado de
sólidos, el diseño paramétrico, la simulación y la captura e
intercambio de información.

Adquirir criterio para seleccionar las tecnologías y herramientas
apropiadas para el diseño asistido, la fabricación automatizada, y
la captura e intercambio de datos.

Ampliar las destrezas para generación de planos y la
documentación a partir de geometrías tridimensionales.

Conocer y Aprovechar en la práctica las técnicas para la
creatividad.

Contenidos 1. El desarrollo de nuevos productos. Factores que intervienen

2. Metodología proyectual

3. Tecnologías basadas en el ordenador (cax)

4. Modelos y prototipos

5. Técnicas creativas

6. Gestión de la información en la empresa. Formatos de
intercambio.

7. Despliegue de la función de calidad (qfd)

8. Diseño paramétrico

9. El lenguaje objetual

10. Diseño, innovación y transferencia

11. La gestión del diseño en la empresa. Ingeniería concurrente.
Cim

12. Documentación de los diseños.

 164

Prácticas

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Prácticas en aulas de informática

Sesiones de puesta en práctica de técnicas creativas

Tutoría en grupo

Trabajos tutelados

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 65 40

Prácticas en aulas de informática 60 40

Tutoría en grupo 3 66,66

Trabajos tutelados 16 6,25

Pruebas de respuesta corta 1 100

Informes/memorias de prácticas 1 100

Otras 1 0

Trabajos y proyectos 3 33,33

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Sesión magistral 1 10

Trabajos tutelados 1 10

Prácticas en aulas de informática 1 10

Pruebas de respuesta corta 30 50

Informes/memorias de prácticas 1 20

Otras 5 25

Trabajos y proyectos 25 50

Tecnología láser

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

 165

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG10

Competencias específicas

Competencias transversales CT10

Resultados de aprendizaje Conocer los principios físicos en los que se basa el
funcionamiento de un láser y sus partes.

Conocer las principales propiedades de un láser y relacionarlas
con las potenciales aplicaciones.

Conocer los diferentes tipos de láseres diferenciando sus
características específicas.

Conocer las principales aplicaciones de la tecnología láser en la
industria.

Contenidos Introducción a la tecnología láser.

Principios básicos.

Partes de un láser.

Tipos de láseres

Componentes y sistemas ópticos.

Aplicaciones industriales.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Metodologías docentes Prácticas de laboratorio

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Prácticas de laboratorio 48,6 37

Sesión magistral 97,5 33,3

Pruebas de respuesta larga, de desarrollo 1,7 100

Informes/memorias de prácticas 1,9 100

Pruebas de respuesta corta 0,3 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Pruebas de respuesta larga, de desarrollo 60 80

Informes/memorias de prácticas 10 30

Pruebas de respuesta corta 0 20

Tecnologías avanzadas de fabricación

Curso 4

 166

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG1, CG5

Competencias específicas CE15, CE26

Competencias transversales CT8, CT9, CT17, CT20

Resultados de aprendizaje Capacidad de resolver problemas de fabricación en entorno
industrial

Conocimientos básicos de sistemas de producción y fabricación

Capacidad de redacción y escritura de documentos

Capacidad de aprendizaje

Capacidad de cálculo y mediciones

Análisis y síntesis de planteamiento de mejoras y resolución de
problemas

Comunicación oral y escrita mediante la exposición de trabajos y
realizaciones de memorias

Aplicación y utilización de herramientas informáticas

Toma de decisiones

Aplicación de los conocimientos adquiridos

Realización de cambios y experimentación en proceso

El trabajo en equipo se valora en grupos de 3 a 5 personas.

Exposición de trabajos

Contenidos Mecanizado de Alta Velocidad.

Procesos de moldeo de materiales poliméricos y composites.

Técnicas Avanzadas de Medición y Control de Calidad. Técnicas
CAQ

Programación y control de células de fabricación.

Tecnologías para la micro y la nanofabricación.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Talleres

Talleres

Resolución de problemas y/o ejercicios

Presentaciones/exposiciones

Sesión magistral

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

 167

Talleres 26 100

Talleres 96 0

Resolución de problemas y/o ejercicios 14 100

Presentaciones/exposiciones 4 100

Sesión magistral 10 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Talleres 50 70

Presentaciones/exposiciones 30 50

Trabajo de Fin de Grado

Curso 4

ECTS 12

Carácter OB

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés

Competencias básicas y generales CG1, CG2, CG3, CG4, CG10, CG12

Competencias específicas

Competencias transversales CT4, CT12, CT13

Resultados de aprendizaje Búsqueda, ordenación y estructuración de información sobre cualquier
tema.

Elaboración de una memoria en la que se recojan, entre otros, los
siguientes aspectos: antecedentes, problemática o estado del arte,
objetivos, fases del proyecto, desarrollo del proyecto, conclusiones y
líneas futuras.

Diseño de equipos, prototipos, programas de simulación, etc, según
especificaciones.

En el momento de realizar la solicitud de la defensa del TFG, el alumno
deberá justificar la adquisición de un nivel adecuado de competencia
en lengua inglesa.

Contenidos Proyectos clásicos de ingeniería

Estudios técnicos, organizativos y económicos

Trabajos teórico-experimentales

Observaciones EEI:

Será requisito previo a la defensa del TFG, que el alumno justifique la
adquisición de las competencias CT4 y CT13.

Con carácter general, para poder matricularse de esta asignatura es
necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

La evaluación del TFG se regirá por lo establecido en el reglamento
específico de la EEI para los TFGs de las titulaciones de grado del

 168

centro.

CUD-ENM:

En el caso particular del Centro Universitario de la Defensa:

 No serán de aplicación los requisitos anteriores.
 Curso y cuatrimestre. Segundo cuatrimestre de quinto.
 Lenguas en las que se imparte la asignatura. El trabajo se

realizará en castellano o en inglés.
 Actividades formativas. De forma genérica, las 35 horas

presenciales (23% de presencialidad), se dividen 4 tipos
o Actividades introductorias: 5 horas presenciales

(33% de presencialidad).
o Trabajos tutelados: 15 horas presenciales (7% de

presencialidad).
o Presentaciones y exposiciones: 5 horas presenciales

(25% de presencialidad), en las que se incluyen las
presentaciones de primera y segunda convocatoria.

o Otros: 10 horas (20% de presencialidad), destinadas a
mejorar el trabajo en el caso de que el alumno
suspenda la primera convocatoria.

 Sistema de evaluación. Cada trabajo de fin de grado (TFG)
presentado y defendido será́ evaluado y calificado por el
Tribunal asignado. La calificación de este Tribunal representará
un 75% de la calificación final, dependiendo el resto de la
calificación que otorgue el director del TFG en su informe.

La normativa para la realización del TFG se puede consultar en
la siguiente dirección:

https://cud.uvigo.es/Documentacion/tfg/normativa.pdf

La rúbrica de evaluación del TFG se puede consultar en la
siguiente dirección:

https://cud.uvigo.es/Documentacion/tfg/rubricas_evaluacion.pdf

Metodologías docentes Actividades introductorias

Trabajos tutelados

Otros

Presentaciones/exposiciones

Actividades formativas

Denominación de la actividad
formativa

Horas Presencialidad (%)

Actividades introductorias 30 16,7

Trabajos tutelados 225 6,7

Otros 30 16,7

Presentaciones/exposiciones 15 6,7

Sistemas de evaluación

Denominación del sistema de
evaluación

Ponderación mínima (%) Ponderación máxima (%)

Trabajos tutelados 50 70

Otros 10 20

 169

Presentaciones/exposiciones 20 40

Vehículos automóviles híbridos y eléctricos

Curso 4

ECTS 6

Carácter OP

Cuatrimestre 2

Lenguas en las que se imparte Castellano, gallego e inglés.

Competencias básicas y generales CG4

Competencias específicas CE13, CE20

Competencias transversales CT2, CT9, CT10, CT17, CT20

Resultados de aprendizaje • Comprender las necesidades dinámicas del automóvil.

• Adquirir habilidades para el diseño de elementos encaminados a
la reducción de consumos y emisiones.

• Conocer el diseño mecánico de los sistemas de propulsión
alternativos y de bajas o nulas emisiones.

• Capacidad para desarrollar los diferentes aspectos mecánicos
del vehículo para optimizar su eficiencia energética.

Contenidos Análisis de prestaciones en vehículos.

Análisis del comportamiento dinámico del vehículo en ciclos
homologados de consumo.

Frenada regenerativa.

Sistemas de tracción: Accionamientos para vehículos eléctricos e
híbridos.

Reducción de peso en el automóvil: estructura y sistemas.

Reducción de las pérdidas energéticas: resistencia aerodinámica,
resistencia a la rodadura y otras.

Observaciones La asignatura se podrá impartir indistintamente en gallego o
castellano, pues ambas son lenguas oficiales de la comunidad
autónoma. Si la asignatura se suma al plan de
internacionalización, será impartida en inglés.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Resolución de problemas y/o ejercicios

Prácticas de laboratorio

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral 58 31,04

Resolución de problemas y/o ejercicios 58 31,04

 170

Prácticas de laboratorio 28 42,85

Estudio de casos/análisis de situaciones 2 100

Informes/memorias de prácticas 2 100

Pruebas de respuesta corta 2 100

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Prácticas de laboratorio 10 90

Resolución de problemas y/o ejercicios 10 90

Pruebas de respuesta corta 10 90

Actividad Formativa Complementaria

Curso 5

ECTS 6

Carácter Obligatoria de la Intensificación en Tecnologías Navales

Cuatrimestre 2

Lenguas en las que se imparte Castellano

Competencias básicas y generales CG1

Competencias específicas

Competencias transversales CT1, CT3, CT5, CT8, CT14, CT15, CT16, CT17, CT18

Resultados de aprendizaje Proporcionar mecanismos que ayuden a los estudiantes a aplicar
sus conocimientos a su trabajo o vocación de una forma
profesional y posean las competencias que suelen demostrarse
por medio de la elaboración y defensa de argumentos y la
resolución de problemas dentro de su área de estudio.

Proporcionar a los alumnos un bagaje cultural, de conocimientos
de su entorno profesional y de otros entornos institucionales y
empresariales, acorde con el status en el que van a desarrollar su
profesión.

Adquirir un tono físico adecuado al entorno en el que van a
desarrollar su profesión como Oficial de la Armada.

Contenidos Los objetivos que se persiguen con esta asignatura son: La
formación de los alumnos de la Escuela Naval Militar, cuenta
también con actividades conjuntas que se les programan a lo
largo de los cinco años que dura su formación, de carácter
cultural, tipo conferencias, seminarios o mesas redondas, de
interés para la formación humana y técnica y de obligada
asistencia, de acuerdo con el reglamento de régimen interior del
CUD y de la Escuela Naval Militar, ya que dichos alumnos están
sujetos a un régimen de vida militar, con régimen de internado y
asistencia obligatoria a clase y actividades programadas.  

Otra actividad de obligada asistencia, dado el fin formativo de la
Escuela Naval Militar, son las actividades deportivas que se

 171

programan con carácter continuado y obligatorio a lo largo del
curso académico. Contenidos básicos:

En general, el tipo de actividades son

Cátedra “Álvarez Osorio” conjunta con la Universidad de Vigo.

Ciclos anuales de conferencias., con conferenciantes externos de
reconocido prestigio en la Armada, y en otras instituciones de
todo tipo.

Seminarios de liderazgo con ponentes externos de reconocido
prestigio en la Armada, empresas, ámbito cultural e instituciones
públicas.

Visitas profesionales a empresas relacionadas con la Defensa.

Visitas profesionales a instalaciones de la Armada, y a otras
instalaciones de otros ejércitos y del

Visitas culturales.

Visitas a empresas públicas.

Actividades deportivas regladas y dirigidas.

Observaciones Los alumnos del CUD-ENM son también alumnos de la Escuela
Naval Militar. En las actividades conjuntas que se les programan
a lo largo de los cinco años que dura su formación, existen
actividades culturales, tipo conferencias, seminarios o mesas
redondas, de interés para la formación humana y técnica y de
obligada asistencia, de acuerdo con el reglamento de régimen
interior del CUD-ENM y de la Escuela Naval Militar.

Otra actividad de obligada asistencia, dado el fin formativo de la
Escuela Naval Militar, son las actividades deportivas que se
programan con carácter continuado y obligatorio a lo largo del
curso académico.

Por estas actividades formativas y regladas se les reconocerán a
los alumnos del CUD-ENM, 6 ECTS según el artículo 12.8 del
R.D. 1393/2007.

El CUD-ENM no ofertará prácticas en empresa.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Conferencias, charlas, exposiciones, mesas redondas, debates,
etc. realizados por ponentes de prestigio, que permiten
profundizar o complementar contenidos relacionados con las
materias del plan de estudios.

Actividades de aplicación de los conocimientos a situaciones
concretas y de adquisición de habilidades básicas y
procedimentales relacionadas con las materias del plan de
estudios. Se desarrollan en espacios no académicos exteriores
como, por ejemplo, prácticas de campo, visitas a eventos, centros
de investigación, empresas, instituciones de interés académico-
profesional para el alumno, etc.

Actividades desarrolladas en un entorno virtual en la que se
debaten temas diversos relacionados con el ámbito académico
y/o profesional.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

 172

Actividades formativas complementarias 150 100%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Observación sistemática 100 100

Automóviles

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales (IM)

Cuatrimestre 1º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3, CG4

Competencias específicas CITN15 / OPT11

Competencias transversales CT1, CT2, CT3, CT5, CT8, CT9, CT10, CT12, CT16, CT17

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan los vehículos
automóviles.

Comprender los aspectos básicos de la dinámica vehicular.

Contenidos Introducción a la teoría de los vehículos automóviles

Interacción entre el vehículo y la superficie de rodadura.

Aerodinámica de los automóviles

Dinámica longitudinal. Prestaciones.

Frenado de vehículos automóviles.

El sistema de transmisión

Dinámica lateral del vehículo

El sistema de suspensión.

Sistemas de seguridad en el automóvil.

Nuevas tecnologías de propulsión.

Vehículos de uso militar.

Técnicas de conducción y rescate de vehículos.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Clases magistrales participativas. En estas sesiones, se
explicarán detalladamente los contenidos teóricos básicos del
programa, exponiendo ejemplos aclaratorios con los que
profundizar en la comprensión de la asignatura.

Aprendizaje colaborativo y atención personalizada durante la
realización de actividades en grupo o individual. Se pretende

 173

motivar al estudiante en la actividad de investigación, y fomentar
las relaciones personales compartiendo problemas y soluciones

Prácticas de laboratorio. El método didáctico a seguir en la
impartición de las clases prácticas consiste en que el profesor
tutela el trabajo que realizan los diversos alumnos. Las prácticas
de laboratorio están dirigidas a afianzar los conceptos teóricos
abordados en las sesiones en el aula.

Tutorías grupales. Dado que la acción tutorial se afronta como
una actuación de apoyo grupal al proceso de aprendizaje del
alumno, las tutorías se realizarán preferentemente en seminarios
y bajo el formato de reuniones de grupo pequeño, con resolución
de problemas, ejercicios o casos prácticos

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de problemas
y ejercicios (parte de las horas se podrán emplear
para actividades de evaluación relacionadas)

28 50%

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario y
extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Fundamentos de Redes de Ordenadores

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales

Cuatrimestre 1º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3

Competencias específicas CITN6 / OPT2, CITN7 / OPT3, CITN8 / OPT4

 174

Competencias transversales CT1, CT2, CT3, CT6, CT8, CT9, CT10

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan la telemática
y la transmisión de datos.

Comprender los principios básicos y arquitecturas de redes y
servicios de comunicación.

Conocer los principales componentes de las infraestructuras de
las TIC.

Conocer básicamente los aspectos de la seguridad en las redes
de ordenadores.

Contenidos Redes de ordenadores: Fundamentos y conceptos básicos.
Arquitecturas OSI e Internet: capas, protocolos y servicios.
Infraestructura de las TIC: equipos, servidores, redes de
ordenadores. Organizaciones de estandarización en
telecomunicaciones.

Ciberseguridad y ciberdefensa: Conceptos básicos de
ciberseguridad y ciberdefensa. Amenazas y vulnerabilidades.
Introducción a la seguridad de redes, sistemas y comunicaciones.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral. Exposición por parte del profesor de los
contenidos sobre la materia objeto de estudio, bases teóricas y
directrices de un trabajo, ejercicio o proyecto a desarrollar por el
estudiante.

Resolución de problemas y/o ejercicios. Actividad en la que se
formulan problemas y ejercicios relacionados con la asignatura. El
alumno debe desarrollar las soluciones adecuadas o correctas
mediante la ejercitación de rutinas, la aplicación de fórmulas o
algoritmos, la aplicación de procedimientos de transformación de
la información disponible y la interpretación de los resultados.

Prácticas de laboratorio. Actividades de aplicación de los
conocimientos a situaciones concretas y de adquisición de
habilidades básicas y procedimentales relacionadas con la
materia objeto del estudio. Se desarrollan en espacios especiales
con equipamiento especializado (laboratorios, aulas informáticas,
etc.).

Tutoría grupal. Dado que la acción tutorial se afronta como una
actuación de apoyo grupal al proceso de aprendizaje del alumno,
las tutorías se realizarán preferentemente en seminarios y bajo el
formato de reuniones de grupo pequeño. En ellas se plantearán
problemas y ejercicios que resolverán los alumnos, bien de forma
individual o en pequeños grupos.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de problemas 28 50%

 175

y ejercicios (parte de las horas se podrán emplear
para actividades de evaluación relacionadas)

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario y
extraordinario) 31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario) 28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación mínima
(%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Fundamentos de Topografía

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales (IM)

Cuatrimestre 1º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3, CG4, CG5

Competencias específicas CITN16 / OPT12, CITN17 / OPT13

Competencias transversales CT2, CT3, CT7, CT8, CT9, CT10, CT17, CT20

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoya la topografía y
elaboración de planos.

Comprender los aspectos básicos de la aplicación de la
topografía a las obras en tierra.

Conocer otras técnicas geomáticas de apoyo al reconocimiento y
representación del terreno.

Contenidos Introducción a la topografía. Instrumentos, práctica y manejo de
equipos. Elaboración e interpretación de planos. Aplicación de la
topografía al estudio de movimientos de tierra y replanteos en
obras de construcción.

Introducción a otras técnicas geomáticas y su aplicación al
estudio del terreno.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las

 176

asignaturas del curso anterior.

Metodologías docentes Clases magistrales participativas. El profesor expondrá en las
clases teóricas participativas los contenidos de la materia. Para
su desarrollo se proyectarán presentaciones y se utilizará la
pizarra simultáneamente. Puntualmente se recurrirá al empleo de
medios informáticos. El alumno dispondrá de copias del material
proyectado, para facilitar la toma de apuntes y el seguimiento de
las sesiones. Los alumnos podrán además consultar textos
básicos para el seguimiento de la asignatura. La participación se
fomentará con preguntas, técnicas de motivación como errores
intencionados, soluciones incompletas, etc.

Resoluciones de problemas y/o ejercicios. Se plantearán
actividades de resolución de problemas relacionados con los
contenidos presentados en las sesiones teóricas, de forma que se
sigue una metodología docente de aprendizaje basado en
problemas.

Prácticas de laboratorio tuteladas. En las clases prácticas de
campo, el alumno utilizará instrumentación topográfica en grupos
de tres o cuatro, de manera que domine el manejo y adquisición
de datos en campo. En las clases prácticas de laboratorio se
utilizarán los medios disponibles en el laboratorio del centro.

Aprendizaje basado en proyectos. Los alumnos deben entregar,
al final del cuatrimestre, un proyecto donde se recojan los
procedimientos de prácticas llevados a cabo para la realización
de un levantamiento topográfico, incluyendo procesamiento de los
datos en laboratorio y obtención del plano plani-altimétrico.

Tutorías grupales. Se plantearán actividades de resolución de
problemas dirigidas en el seminario, algunas de ellas se
realizarán de forma individual por cada alumno y otras en grupos,
de forma que se fomente el aprendizaje colaborativo y la atención
personalizada durante la realización de las mismas.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de
problemas y ejercicios (parte de las horas se
podrán emplear para actividades de evaluación
relacionadas)

28 50%

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario
y extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los 40% 60%

 177

contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Inglés I

Curso 2º

ECTS 6

Carácter Obligatoria de la Intensificación en Tecnologías Navales

Cuatrimestre 2º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG10

Competencias específicas CITN4

Competencias transversales CT4, CT5, CT7, CT8, CT9, CT15, CT17, CT18

Resultados de aprendizaje EXPRESIÓN ORAL EN GENERAL

Llevar a cabo, con razonable fluidez, una descripción sencilla de
una variedad de temas que sean de su interés, presentándolos
como una secuencia lineal de elementos.

MONÓLOGO SOSTENIDO: DESCRIPCIÓN DE EXPERIENCIAS

Realizar descripciones sencillas sobre una variedad de asuntos
habituales dentro de su especialidad.

MONÓLOGO SOSTENIDO: ARGUMENTACIÓN

Desarrollar argumentos lo bastante bien como para que se
puedan comprender sin dificultad la mayor parte del tiempo.

HABLAR EN PÚBLICO

Ser capaz de hacer una presentación breve y preparada sobre un
tema dentro de su especialidad con la suficiente claridad como
para que se pueda seguir sin dificultad la mayor parte del tiempo
y cuyas ideas principales están explicadas con una razonable
precisión.

Ser capaz de responder a preguntas complementarias, pero
puede que tenga que pedir que se las repitan si se habla con
rapidez.

INTERACCIÓN ORAL EN GENERAL

Comunicarse con cierta seguridad, tanto en asuntos que son
habituales como en los poco habituales, relacionados con sus
intereses personales y su especialidad. Intercambiar, comprobar
y confirmar información, enfrentarse a situaciones menos
corrientes y explicar el motivo de un problema. Ser capaz de
expresarse sobre temas más abstractos y culturales.

EXPRESIÓN ESCRITA EN GENERAL

Escribir textos sencillos y cohesionados sobre una serie de temas
cotidianos dentro de su campo de interés enlazando una serie de
distintos elementos breves en una secuencia lineal.

 178

INFORMES Y REDACCIONES

Escribir redacciones cortas y sencillas sobre temas de interés.

Resumir, comunicar y ofrecer su opinión con cierta seguridad
sobre hechos concretos relativos a asuntos cotidianos, habituales
o no, propios de su especialidad.

COMPRENSIÓN AUDITIVA EN GENERAL

Comprender información concreta relativa a temas cotidianos o al
trabajo e identifica tanto el mensaje general como los detalles
específicos siempre que el discurso esté articulado con claridad y
con un acento normal.

COMPRENDER CONVERSACIONES ENTRE HABLANTES
NATIVOS

Seguir generalmente las ideas principales de un debate largo que
ocurre a su alrededor, siempre que el discurso esté articulado con
claridad en un nivel de lengua estándar.

ESCUCHAR CONFERENCIAS Y PRESENTACIONES

Comprender una conferencia o una charla que verse sobre su
especialidad, siempre que el tema le resulte familiar y la
presentación sea sencilla y esté estructurada con claridad.

ESCUCHAR AVISOS E INSTRUCCIONES

Comprender información técnica sencilla, como por ejemplo
instrucciones de funcionamiento de aparatos de uso frecuente.

ESCUCHAR RETRANSMISIONES Y MATERIAL GRABADO

Comprender el contenido de la información de la mayoría del
material grabado o retransmitido relativo a temas de interés
personal con una pronunciación clara y estándar.

COMPRENSIÓN DE LECTURA EN GENERAL

Leer textos sencillos sobre hechos concretos que tratan sobre
temas relacionados con su especialidad con un nivel de
comprensión satisfactorio.

LEER PARA ORIENTARSE

Ser capaz de consultar textos extensos con el fin de encontrar la
información deseada, y saber recoger información procedente de
las distintas partes de un texto o de distintos textos con el fin de
realizar una tarea específica.

LEER INSTRUCCIONES

Comprender instrucciones sencillas escritas con claridad relativas
a un aparato.

Contenidos Contenidos específicos adecuados al nivel B1+ del Marco común
europeo de referencia para las lenguas.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Estudios / actividades previos

Prácticas en laboratorio

Tutorías en grupo

Presentaciones / exposiciones

 179

Observación sistemática

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesiones magistrales 46 50%

Trabajos de aula 46 50%

Tutoría en grupo 7 100%

Pruebas de respuesta larga, de desarrollo 27 33%

Otras 24 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Evaluación Continua/Ordinario/Extraordinario:
Comprensión oral

20 30

Evaluación Continua/Ordinario/Extraordinario:
Comprensión escrita

20 30

Evaluación Continua/Ordinario/Extraordinario:
Expresión escrita

20 30

Evaluación Continua/Ordinario/Extraordinario:
Expresión oral

20 30

Inglés II

Curso 4º

ECTS 6

Carácter Obligatoria de la Intensificación en Tecnologías Navales

Cuatrimestre 2º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG10

Competencias específicas CITN4

Competencias transversales CT4, CT5, CT7, CT8, CT9, CT15, CT17, CT18

Resultados de aprendizaje EXPRESIÓN ORAL EN GENERAL

Realizar descripciones y presentaciones claras y
sistemáticamente desarrolladas, resaltando adecuadamente los
aspectos significativos y los detalles relevantes que sirvan de
apoyo.

MONÓLOGO SOSTENIDO: DESCRIPCIÓN DE EXPERIENCIAS

Realizar descripciones claras y detalladas sobre una amplia gama
de temas relacionados con su especialidad.

MONÓLOGO SOSTENIDO: ARGUMENTACIÓN

Desarrollar argumentos sistemáticamente, dando un énfasis
apropiado a los aspectos importantes y apoyándose en detalles
adecuados.

 180

HABLAR EN PÚBLICO

Realizar con claridad presentaciones preparadas previamente,
razonando a favor o en contra de un punto de vista concreto, y
mostrando las ventajas y desventajas de varias opciones.

Responder a una serie de preguntas complementarias con un
grado de fluidez y espontaneidad que no se supone ninguna
tensión para sí mismo ni para el público.

INTERACCIÓN ORAL EN GENERAL

Hablar con fluidez, precisión y eficacia sobre una amplia serie de
temas generales, académicos, profesionales o de ocio, marcando
con claridad la relación entre las ideas. Comunicarse
espontáneamente y poseer un buen control gramatical sin dar
muchas muestras de tener que restringir lo que dice y adoptando
un nivel de formalidad adecuado a las circunstancias.

EXPRESIÓN ESCRITA EN GENERAL

Escribir textos claros y detallados sobre una variedad de temas
relacionados con su especialidad, sintetizando y evaluando
información y argumentos procedentes de varias fuentes.

INFORMES Y REDACCIONES

Escribir redacciones e informes que desarrollan sistemáticamente
un argumento, destacando los aspectos significativos y
ofreciendo detalles relevantes que sirvan de apoyo.

COMPRENSIÓN AUDITIVA EN GENERAL

Comprender cualquier tipo de habla, tanto conversaciones cara a
cara como discursos retransmitidos, sobre temas, habituales o
no, de la vida personal, social, académica o profesional. Sólo
inciden en su capacidad de comprensión el ruido excesivo de
fondo, una estructuración inadecuada del discurso o un uso
idiomático de la lengua.

COMPRENDER CONVERSACIONES ENTRE HABLANTES
NATIVOS

Poder seguir conversaciones animadas entre hablantes nativos.

ESCUCHAR CONFERENCIAS Y PRESENTACIONES

Comprender las ideas principales de conferencias, charlas e
informes, y otras formas de presentación académica y profesional
lingüísticamente complejas.

ESCUCHAR AVISOS E INSTRUCCIONES

Comprender declaraciones y mensajes sobre temas concretos y
abstractos, en lengua estándar y con un ritmo normal.

ESCUCHAR RETRANSMISIONES Y MATERIAL GRABADO

Comprender grabaciones en lengua estándar con las que puede
encontrarse en la vida social, profesional o académica, e
identifica los puntos de vista y las actitudes del hablante, así
como el contenido de la información.

COMPRENSIÓN DE LECTURA EN GENERAL

Leer con un alto grado de independencia, adaptando el estilo y la
velocidad de lectura a distintos textos y finalidades y utilizando
fuentes de referencia apropiadas de forma selectiva.

LEER PARA ORIENTARSE

Buscar con rapidez en textos extensos y complejos para localizar

 181

detalles relevantes.

LEER INSTRUCCIONES

Comprender instrucciones extensas y complejas que estén dentro
de su especialidad, incluyendo detalles sobre condiciones y
advertencias siempre que pueda volver a leer las secciones
difíciles.

Contenidos Contenidos específicos adecuados al nivel B2 del Marco común
europeo de referencia para las lenguas.

Observaciones Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral

Estudios / actividades previos

Prácticas en laboratorio

Tutorías en grupo

Presentaciones / exposiciones

Observación sistemática

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesiones magistrales 46 50%

Trabajos de aula 46 50%

Tutoría en grupo 7 100%

Pruebas de respuesta larga, de desarrollo 27 33%

Otras 24 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Evaluación Continua/Ordinario/Extraordinario:
Comprensión oral

20 30

Evaluación Continua/Ordinario/Extraordinario:
Comprensión escrita

20 30

Evaluación Continua/Ordinario/Extraordinario:
Expresión escrita

20 30

Evaluación Continua/Ordinario/Extraordinario:
Expresión oral

20 30

Máquinas y Motores Navales

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales (CG)

Cuatrimestre 1º

 182

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3, CG4, CG5, CG6, CG7

Competencias específicas CITN9 / OPT5, CITN10 / OPT6, CITN11 / OPT7

Competencias transversales CT1, CT2, CT3, CT5, CT7, CT8, CT9, CT10, CT15, CT16, CT17,

CT20

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan las
máquinas de combustión interna.

Conocer y comprender el funcionamiento de una planta
propulsora de los buques de la Armada.

Conocer los principales equipos auxiliares que apoyan a las
instalaciones propulsoras de los buques de la Armada.

Contenidos Motores térmicos alternativos, concepto de motor y su
parametrización. Clasificación de los motores alternativos y
estudio de sus ciclos reales. Ciclos de motor con encendido
provocado (gasolina) dos y cuatro tiempos, fenómenos de
combustión específicos. Sistemas de alimentación de
combustible. Motores térmicos, estudio del dosado y su relación
con las prestaciones. Potencia y su estudio y medición en banco
de pruebas. Carburación/inyección. Turbinas. Bombas de calor y
frío industrial.

Aparatos auxiliares: medidores, rodamiento, bombas,
compresores, intercambiadores de calor, cajas de engranajes,
sistemas de control del buque, sistemas de producción
tratamiento de agua., sistemas de frío.

Descripción de las plantas propulsoras de los buques. Control de
la propulsión. Instalaciones eléctricas de los buques. Sistemas de
apoyo a las plantas propulsoras. Sistemas auxiliares y de control
del medio ambiente.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral Lecturas Recensión bibliográfica Resumen
Esquemas Solución de problemas Presentación oral Pruebas
objetivas

Prácticas de laboratorio en grupos medianos Solución de
problemas Aprendizaje colaborativo

Presentación oral Solución de problemas Trabajos tutelados
Aprendizaje colaborativo Atención personalizada Tutorías
grupales

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de problemas 28 50%

 183

y ejercicios (parte de las horas se podrán emplear
para actividades de evaluación relacionadas)

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario y
extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Sensores Navales

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales

Cuatrimestre 1º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3

Competencias específicas CITN5 / OPT1

Competencias transversales CT1, CT2, CT5, CT8, CT9, CT10, CT16

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan los sensores
navales. Comprender el funcionamiento básico de los sensores
navales.

Contenidos Sistemas radar. Introducción al radar. Ecuación de alcance radar.
Radares de onda pulsada. Radares de onda continua. Procesado
de señal.

Otros sensores: Sensores optoelectrónicos y acústicos.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesión magistral. En estas sesiones, se explicarán
detalladamente los contenidos teóricos básicos del programa,
exponiendo ejemplos aclaratorios con los que profundizar en la

 184

comprensión de la materia.

Resolución de problemas y/o ejercicios. Se pretende motivar al
estudiante en la actividad de investigación, y fomentar las
relaciones personales compartiendo problemas y soluciones.

Prácticas de laboratorio. El método didáctico a seguir en la
impartición de las clases prácticas consiste en que el profesor
tutela el trabajo que realizan los diversos grupos en los que se
divide el alumnado. Las prácticas de laboratorio están dirigidas a
afianzar los conceptos teóricos abordados en las sesiones en el
aula.

Tutoría grupal. Dado que la acción tutorial se afronta como una
actuación de apoyo grupal al proceso de aprendizaje del alumno,
las tutorías se realizarán preferentemente en seminarios y bajo el
formato de reuniones en pequeños grupos. En ellas se realizarán
actividades de refuerzo al aprendizaje mediante la resolución
tutelada de supuestos prácticos vinculados a los contenidos
teóricos de la asignatura.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de
problemas y ejercicios (parte de las horas se
podrán emplear para actividades de evaluación
relacionadas)

28 50%

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario
y extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Sistemas de Radiocomunicaciones

Curso 4º

ECTS 6

Carácter Obligatoria de la Intensificación en Tecnologías Navales

 185

Cuatrimestre 2º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3

Competencias específicas CITN1, CITN2, CITN3

Competencias transversales CT1, CT2, CT3, CT8, CT9, CT10, CT16, CT17

Resultados de aprendizaje Conocer la base tecnológica sobre la que se apoyan los sistemas
de telecomunicaciones.

Comprender los aspectos básicos de la propagación de las ondas
electromagnéticas y la correspondiente organización del espacio
radioeléctrico.

Comprender los aspectos básicos del mecanismo de
funcionamiento de las antenas.

Comprender el funcionamiento básico de los sistemas de
comunicaciones navales.

Contenidos Introducción a los sistemas de radiocomunicaciones.
Organización del espectro radioeléctrico. Modulaciones
analógicas y digitales. Conversión analógico – digital.

Propagación de ondas en espacio libre. Antenas: conceptos
básicos, parámetros característicos. Mecanismos de propagación
en el medio radioeléctrico. Balance de enlace.

Sistemas de radiocomunicaciones actuales: ámbito civil, ámbito
militar (naval).

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Sesiones magistrales participativas. En estas sesiones, se
explicarán detalladamente los contenidos teóricos básicos del
programa, exponiendo ejemplos aclaratorios con los que
profundizar en la comprensión de la materia.

Resolución de problemas y/o ejercicios. Con ello se pretende
motivar al estudiante en la actividad de investigación, buscando
soluciones a los problemas planteado.

Pequeñas sesiones magistrales participativas. A veces, será
necesario explicar en el laboratorio determinados conceptos
prácticos suministrando consejos útiles para el mejor
aprovechamiento de las clases prácticas.

Prácticas de laboratorio tuteladas. El método didáctico a seguir en
la impartición de las clases prácticas consiste en que el profesor
tutela el trabajo que realizan los diversos grupos en los que se
divide el alumnado.

Tutoría grupal. Dado que la acción tutorial se afronta como una
actuación de apoyo grupal al proceso de aprendizaje del alumno,
las tutorías se realizarán preferentemente en seminarios y bajo el
formato de reuniones de grupo pequeño. En ellas se plantearán
problemas y ejercicios que resolverán los alumnos, bien de forma
individual o en pequeños grupos.

 186

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de problemas
y ejercicios (parte de las horas se podrán emplear
para actividades de evaluación relacionadas)

28 50%

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario y
extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Teoría del Buque y Construcción Naval

Curso 5º

ECTS 6

Carácter Optativa de la Intensificación en Tecnologías Navales (CG)

Cuatrimestre 1º

Lenguas en las que se imparte Castellano e inglés

Competencias básicas y generales CG3, CG4, CG6

Competencias específicas CITN12 / OPT8, CITN13 / OPT9, CITN14 / OPT10

Competencias transversales CT2, CT8, CT9, CT16

Resultados de aprendizaje Conocer la base tecnológica de la construcción y explotación de
los buques y los fundamentos básicos de la flotabilidad y
estabilidad.

Conocer los cálculos de flotabilidad y estabilidad de un buque.

Conocer los principios de Control de averías a bordo.

Contenidos Descripción del buque: Definición. Generalidades. Partes y
elementos estructurales más importantes. Planos del buque.
Medidas del buque. Desplazamientos. Franco bordo.

Estabilidad: Flotabilidad y estabilidad transversal. Geometría de la

 187

carena. Traslado de pesos. Experiencia de estabilidad. Planes de
achique, consumo, trasiego y lastrado. Carenas líquidas y
superficie libre. Libre comunicación con la mar. Estabilidad
longitudinal y asiento. Escora. Varada. Estabilidad dinámica.
Buque averiado. Varada.

Control de averías: Compartimentación. Achique de
compartimentos.

Observaciones La asignatura se impartirá en castellano, se podrá impartir en
inglés en el caso de que se disponga de profesorado acreditado y
así lo estime oportuno la Dirección del Centro.

Con carácter general, para poder matricularse de esta asignatura
es necesario haber cursado o bien estar matriculado de todas las
asignaturas del curso anterior.

Metodologías docentes Clases magistrales participativas. En estas sesiones, se explicarán
detalladamente los contenidos teóricos básicos del programa,
exponiendo ejemplos aclaratorios con los que profundizar en la
comprensión de la asignatura. Se utilizarán de forma combinada
presentaciones y la pizarra. En la medida de lo posible, se
proporcionará copia de las transparencias a los alumnos con
anterioridad a la exposición, centrando el esfuerzo del profesor y
del alumnado en la exposición y comprensión de los
conocimientos. De todos modos, las reproducciones en papel de
las transparencias nunca deben ser consideradas como sustitutos
de los textos o apuntes, sino como material complementario.

Pequeñas sesiones magistrales participativas. A veces, será
necesario explicar determinados conceptos prácticos
suministrando consejos útiles para el mejor aprovechamiento de
las clases prácticas.

Resolución de problemas. Las prácticas están dirigidas a afianzar
los conceptos teóricos abordados en las sesiones de teoría. El
método didáctico a seguir en la impartición de las clases prácticas
consiste en la resolución de problemas. El profesor resuelve un
problema interactuando con los alumnos. A continuación, los
alumnos resuelven problemas en grupo y por último los alumnos
resuelven un problema de forma individual que será recogido a la
finalización de la sesión.

Prácticas de laboratorio tuteladas. En las prácticas 5 y 6 el profesor
realiza la práctica y explica algunos pasos y el alumno va
siguiendo el proceso.

Tutorías de grupo. Dado que la acción tutorial se afronta como una
actuación de apoyo grupal al proceso de aprendizaje del alumno,
las tutorías se realizarán preferentemente en seminarios y bajo el
formato de reuniones de grupo pequeño. En los seminarios se
evalúa la actitud del alumno con el profesor y con el resto de sus
compañeros a través de anotaciones realizadas por el profesor en
un anecdotario de clase.

Actividades formativas

Denominación de la actividad formativa Horas Presencialidad (%)

Sesión magistral (parte de las horas se podrán
emplear para las pruebas de evaluación continua
que se realizan durante el curso)

56 50%

Prácticas de laboratorio y/o resolución de 28 50%

 188

problemas y ejercicios (parte de las horas se
podrán emplear para actividades de evaluación
relacionadas)

Tutorías de grupo (destinadas a actividades de
refuerzo y resolución de dudas a lo largo del curso
en grupos pequeños)

7 100%

Actividades de evaluación (examen final, ordinario
y extraordinario)

31 30%

Otros (actividades de refuerzo para la preparación
del examen extraordinario)

28 50%

Sistemas de evaluación

Denominación del sistema de evaluación Ponderación
mínima (%)

Ponderación máxima (%)

Se realizará una evaluación continuada de los
contenidos generales, en base a pruebas orales o
escritas de seguimiento del alumno, realizados
periódicamente.

40% 60%

Se realizará un examen final de todos los
contenidos de la materia.

40% 60%

Movilidad: Movilidad I

Curso 5º

ECTS 6

Carácter Optativa de movilidad

Cuatrimestre 1º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG3, CG10

Competencias específicas

Competencias transversales CT4, CT18

Resultados de aprendizaje Experiencia en el trabajo y estudio en entornos multiculturales, o
multilingüísticos, al cursar asignaturas optativas en centros
universitarios y/o academias navales extranjeras.

Contenidos Dependerán de la/s asignatura/s cursada/s por el alumno,
indicada/s en su contrato de movilidad, supervisado directamente
por la Dirección del centro, a través del coordinador de asuntos
internacionales del CUD-ENM.

Observaciones Se recomienda haber cursado los cuatro primeros cursos de la
titulación.

La ENM organizará la asignación de destinos a los alumnos que
participen en programas de movilidad una vez que demuestren
cumplir los requisitos exigidos en las convocatorias
correspondientes.

Metodologías docentes Las que establezca la institución de destino para la asignatura
cursada por el alumno.

 189

Actividades formativas

Las que establezca la institución de destino para la asignatura cursada por el alumno.

Sistemas de evaluación

La evaluación dependerá de lo establecido en el centro de destino, bajo las condiciones fijadas en el contrato
de movilidad, firmado previamente a la realización de la estancia.

La nota final se adaptará al sistema de calificaciones nacional: se expresará mediante calificación final
numérica de 0 a 10 según la legislación vigente (Real Decreto 1125/2003, de 5 de septiembre; BOE 18 de
septiembre).

Movilidad: Movilidad II

Curso 5º

ECTS 6

Carácter Optativa de movilidad

Cuatrimestre 1º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG3, CG10

Competencias específicas

Competencias transversales CT4, CT18

Resultados de aprendizaje Experiencia en el trabajo y estudio en entornos multiculturales, o
multilingüísticos, al cursar asignaturas optativas en centros
universitarios y/o academias navales extranjeras.

Contenidos Dependerán de la/s asignatura/s cursada/s por el alumno,
indicada/s en su contrato de movilidad, supervisado directamente
por la Dirección del centro, a través del coordinador de asuntos
internacionales del CUD-ENM.

Observaciones Se recomienda haber cursado los cuatro primeros cursos de la
titulación.

La ENM organizará la asignación de destinos a los alumnos que
participen en programas de movilidad una vez que demuestren
cumplir los requisitos exigidos en las convocatorias
correspondientes.

Metodologías docentes Las que establezca la institución de destino para la asignatura
cursada por el alumno.

Actividades formativas

Las que establezca la institución de destino para la asignatura cursada por el alumno.

Sistemas de evaluación

La evaluación dependerá de lo establecido en el centro de destino, bajo las condiciones fijadas en el contrato
de movilidad, firmado previamente a la realización de la estancia.

La nota final se adaptará al sistema de calificaciones nacional: se expresará mediante calificación final
numérica de 0 a 10 según la legislación vigente (Real Decreto 1125/2003, de 5 de septiembre; BOE 18 de
septiembre).

 190

Movilidad: Movilidad III

Curso 5º

ECTS 6

Carácter Optativa de movilidad

Cuatrimestre 1º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG3, CG10

Competencias específicas

Competencias transversales CT4, CT18

Resultados de aprendizaje Experiencia en el trabajo y estudio en entornos multiculturales, o
multilingüísticos, al cursar asignaturas optativas en centros
universitarios y/o academias navales extranjeras.

Contenidos Dependerán de la/s asignatura/s cursada/s por el alumno,
indicada/s en su contrato de movilidad, supervisado directamente
por la Dirección del centro, a través del coordinador de asuntos
internacionales del CUD-ENM.

Observaciones Se recomienda haber cursado los cuatro primeros cursos de la
titulación.

La ENM organizará la asignación de destinos a los alumnos que
participen en programas de movilidad una vez que demuestren
cumplir los requisitos exigidos en las convocatorias
correspondientes.

Metodologías docentes Las que establezca la institución de destino para la asignatura
cursada por el alumno.

Actividades formativas

Las que establezca la institución de destino para la asignatura cursada por el alumno.

Sistemas de evaluación

La evaluación dependerá de lo establecido en el centro de destino, bajo las condiciones fijadas en el contrato
de movilidad, firmado previamente a la realización de la estancia.

La nota final se adaptará al sistema de calificaciones nacional: se expresará mediante calificación final
numérica de 0 a 10 según la legislación vigente (Real Decreto 1125/2003, de 5 de septiembre; BOE 18 de
septiembre).

Movilidad: Movilidad IV

Curso 5º

ECTS 6

Carácter Optativa de movilidad

 191

Cuatrimestre 1º

Lenguas en las que se imparte Inglés

Competencias básicas y generales CG3, CG10

Competencias específicas

Competencias transversales CT4, CT18

Resultados de aprendizaje Experiencia en el trabajo y estudio en entornos multiculturales, o
multilingüísticos, al cursar asignaturas optativas en centros
universitarios y/o academias navales extranjeras.

Contenidos Dependerán de la/s asignatura/s cursada/s por el alumno,
indicada/s en su contrato de movilidad, supervisado directamente
por la Dirección del centro, a través del coordinador de asuntos
internacionales del CUD-ENM.

Observaciones Se recomienda haber cursado los cuatro primeros cursos de la
titulación.

La ENM organizará la asignación de destinos a los alumnos que
participen en programas de movilidad una vez que demuestren
cumplir los requisitos exigidos en las convocatorias
correspondientes.

Metodologías docentes Las que establezca la institución de destino para la asignatura
cursada por el alumno.

Actividades formativas

Las que establezca la institución de destino para la asignatura cursada por el alumno.

Sistemas de evaluación

La evaluación dependerá de lo establecido en el centro de destino, bajo las condiciones fijadas en el contrato
de movilidad, firmado previamente a la realización de la estancia.

La nota final se adaptará al sistema de calificaciones nacional: se expresará mediante calificación final
numérica de 0 a 10 según la legislación vigente (Real Decreto 1125/2003, de 5 de septiembre; BOE 18 de
septiembre).

 192

6. PERSONAL ACADÉMICO

6.1. Escuela de ingeniería Industrial (EEI):

A continuación, se presenta la Clasificación del profesorado indicando la categoría docente por procedencia,
porcentajes de cada categoría de la Universidad respecto al total, y porcentaje de doctores y de horas por
categoría:

Categoría
Total
%

Doctores
% Horas%

Profesor/a asociado/a T3 19,6 5,4 14,5

Ayudante 0,5 0,0 0,4

Profesor/a ayudante doctor/a 2,5 3,8 2,5

Contratado/a FPI 2,9 0,0 1,3

Contratado/a FPU 0,5 0,0 0,3

Contratado/a predoutoral Uvigo 2,5 0,0 0,9

Contratado/a predoutoral Xunta 0,5 0,0 0,3

Catedrático/a de escuela univer. 2,5 3,8 3,7

Catedrático/a de universidad 4,9 7,7 2,0

Profesor/a contratado/a doctor/a 16,7 26,2 15,3

Investigador/a ayudante doctor 2,0 3,1 1,0

Investigador/a Juan De La Cierva 1,0 0,0 0,6

Investigador/a Ramón y Cajal 0,5 0,0 0,2

Profesor/a contratado/a interino/ a 1,5 0,8 0,9

Postdoctoral Xunta de Galicia
modalidad A 0,5 0,0 0,4

Postdoctoral Xunta de Galicia
modalidad B 0,5 0,0 0,1

Profesor/a titular de escuela univer. 11,3 2,3 20,1

Profesor/a titular de universidad 29,9 46,9 35,6

 193

6.1.1. Profesorado y otros recursos humanos disponibles en la EEI y necesarios para llevar
a cabo el plan de estudios propuesto.

Categoría Nº

Vinculación
con la
universidad

Dedicación
al título D

o
ct

o
re

s

Q
u

in
q

u
en

io
s S

ex
en

io
s

Profesor/a asociado/a T3
40

No
permanente Parcial 7 0 1

Ayudante
1

No
permanente Parcial 0 0 0

Profesor/a ayudante doctor/a
5

No
permanente Parcial 5 0 4

Contratado/a FPI
6

No
permanente Parcial 0 0 0

Contratado/a FPU
1

No
permanente Parcial 0 0 0

Contratado/a predoutoral Uvigo
5

No
permanente Parcial 0 0 0

Contratado/a predoutoral Xunta
1

No
permanente Parcial 0 0 0

Catedrático/a de escuela univer. 5 Permanente Parcial 5 6 3

Catedrático/a de universidad 10 Permanente Parcial 10 6 5

Profesor/a contratado/a doctor/a 34 Permanente Parcial 34 29 23

Investigador/a ayudante doctor
4

No
permanente Parcial 4 0 0

Investigador/a Juan De La Cierva
2

No
permanente Parcial 0 0 0

Investigador/a Ramón y Cajal
1

No
permanente Parcial 0 0 0

Profesor/a contratado/a interino/ a
3

No
permanente Parcial 1 0 0

Postdoctoral Xunta de Galicia
modalidad A 1

No
permanente Parcial 0 0 0

Postdoctoral Xunta de Galicia
modalidad B 1

No
permanente Parcial 0 0 0

Profesor/a titular de escuela univer. 23 Permanente Parcial 3 44 0

Profesor/a titular de universidad 61 Permanente Parcial 61 96 53

 194

6.1.2. OTROS RECURSOS HUMANOS DE LA EEI

Otros recursos humanos disponibles

SEDE CIUDAD - ADMINISTRACIÓN

Categoría
Experiencia en

el puesto (años)
Tipo de vinculación con la universidad Dedicación

Antigüedad en
la universidad

Administrador 8 años Funcionario Completa 36 años

Jefa Área
Económica

16 años Funcionario Completa 44 años

Jefa Área
Académica

8 años Funcionario Completa 30 años

Jefa Negociado A.
Académica

2 años Funcionario Completa 17 años

Puesto Base A.
Académica

2 años Funcionario Completa 17 años

Puesto Base A.
Académica

4 años Funcionario Completa 17 años

Administrativa
Departamento

18 años Funcionario Completa 18 años

Administrativa
Departamento

8 años Funcionario Completa 18 años

Negociado Asuntos
Generales

17 años Funcionario Completa 28 años

Técnico de 18 años P. laboral Fijo Completa 18 años

 195

Laboratorio

SEDE CIUDAD - CONSERJERÍA

Categoría
Experiencia en

el puesto (años)
Tipo de vinculación con la universidad Dedicación

Antigüedad en
la universidad

T.E.S.G 31 años P. Laboral Fijo Completa 33 años

A.T.S.G 6 años P. Laboral Fijo Completa 14 años

A.T.S.G 3 años P. Laboral Fijo Completa 25 años

A.T.S.G 3 años P. Laboral Fijo Completa 16 años

A.T.S.G 6 meses P. Laboral no Fijo Completa 2 años

Otros recursos humanos disponibles

SEDE CAMPUS - ADMINISTRACIÓN

Categoría
Experiencia en

el puesto (años)
Tipo de vinculación con la universidad Dedicación

Antigüedad en
la universidad

Administradora 14 Funcionario Completa 24

Jefe Área
Económica

16 Funcionario Completa 24

Jefa Área
Académica

8 Funcionario Completa 27

Jefa Negociado
A. Económica

8 Funcionario Completa 16

 196

Jefa/e Negociado
de A. Académica

18 Funcionario Completa 24

Jefa/e Negociado
de A. Académica

8 Funcionario Completa 21

Jefa/e Negociado
de A. Académica

6 Funcionario Completa 14

Puesto Base A.
Económica

6 Funcionario Completa 12

Puesto Base A.
Económica

7 Func. Interino Completa 10

Puesto Base A.
Académica

8 Funcionario Completa 13

Puesto Base A.
Académica

3 Func. Interino Completa 3

Puesto Base A.
Académica

5 Func. Interino Completa 6

Puesto Base A.
Académica

3 Func. Interino Completa 3

Puesto Base A.
Académica

3 Func. Interino Completa 4

Administrativa
Departamento

18 Funcionario Completa 18

Administrativa
Departamento

8 Funcionario Completa 18

 197

Administrativa
Departamento

8 Funcionario Completa 17

Negociado
Asuntos

Generales
8 Funcionario Completa 21

Técnico de
Laboratorio

18 P. laboral Fijo Completa 18

Técnico de
Laboratorio

27 P. laboral Fijo Completa 27

Técnico de
Laboratorio

27 P. laboral Fijo Completa 27

Técnico de
Laboratorio

19 P. laboral Fijo Completa 19

Técnico de
Laboratorio

18 P. laboral Fijo Completa 18

Técnico de
Laboratorio

19 P. laboral Fijo Completa 19

Técnico de
Laboratorio

6 P. Laboral no Fijo Completa 6

SEDE CAMPUS - CONSERJERÍA

Categoría
Experiencia en

el puesto (años)
Tipo de vinculación con la universidad Dedicación

Antigüedad en
la universidad

T.E.S.G. 27 P. Laboral Fijo Completa 31

 198

A.T.S.G. 23 P. Laboral Fijo Completa 23

A.T.S.G. 23 P. Laboral Fijo Completa 23

A.T.S.G. 14 P. Laboral Fijo Completa 14

A.T.S.G. 1 P. Laboral contratado Completa 1

SEDE CAMPUS - BIBLIOTECA

Categoría
Experiencia en

el puesto (años)
Tipo de vinculación con la universidad Dedicación

Antigüedad en
la universidad

T.E.B. 24 P. Laboral Fijo Completa 24

T.E.B. 7,3 P. Laboral Temporal Completa 7,3

T.E.B. 6 P. Laboral no Fijo Completa 21

 199

6.2. Centro Universitario de la Defensa en la Escuela Naval Militar (CUD-ENM):
El CUD-ENM se crea por Real Decreto 1723/2008, de 24 de octubre (por el que se crea el sistema de
centros universitarios de la defensa), las obras del edificio donde se ubica finalizan a mediados de 2010 y se
empieza a impartir la titulación de graduado en ingeniería mecánica en el curso 2010-2011. Los medios
humanos y materiales se han aportado a medida que se implantaba cada curso. En esta línea de acción, la
contratación e incorporación de profesores se ha llevado a cabo de manera progresiva desde verano de
2010 hasta la actualidad.

A continuación, se muestra la evolución en el número de profesores del centro desde la implantación de la
titulación (desglosados por sexo y rangos de edad):

Evolución de la plantilla de PDI desde la implantación del título (desglosada por sexo)

Evolución de la plantilla de PDI desde la implantación del título (desglosada por rangos de edad)

Como se observa especialmente en la gráfica de la primera figura, el número de profesores comienza a
estabilizarse una vez implantada la titulación en el curso 2014-2015. El descenso que se puede observar en
el curso 2016-2017 tiene que ver con la no renovación, a finales del curso 2015-2016, de cuatro profesores
asociados y la contratación de un nuevo ayudante doctor. Se ha demostrado en los dos últimos años el
difícil encaje que tiene la figura de profesor asociado en un centro en el que se necesita profesorado con
dedicación a tiempo completo sin problemas para compatibilizar sus horarios con su trabajo principal. El

 200

descenso en número de profesores que se produjo en el curso 2019-2020 se debió a que los concursos de
cuatro plazas de profesorado quedaron desiertos, haciendo patente la dificultad de captación de doctores
ingenieros industriales con especialidad mecánica. La gráfica de la segunda figura permite comprobar que
se trata de un plantilla relativamente joven.

La siguiente figura nos permite conocer la distribución del profesorado por categoría o plaza ocupada. Se
visualiza el importante problema de temporalidad existente en la plantilla hasta el curso 2018-2019, incluido.

Evolución de la plantilla de PDI desde la implantación del título (desglosada por figura de contratación)

El punto de inflexión se produce en diciembre de 2018 cuando la CECIR (Comisión Ejecutiva de la Comisión
Interministerial de Retribuciones, de los Ministerios de Hacienda y Función Pública) aprueba la plantilla de
PDI del CUD-ENM, constituida por 28 plazas de profesor contratado doctor, 18 plazas de profesorado
ayudante doctor (de las que hasta dos pueden ocuparse para la contratación de profesorado asociado) y 4
plazas para profesorado militar. Esto genera una Oferta de Empleo Público que ha permitido consolidar
profesorado y sus efectos se visualizan a partir del curso 2019-2020.

En la actualidad (junio de 2021), el CUD-ENM cuenta con una plantilla de 39 profesores, de los cuales, 37
tienen dedicación a tiempo completo y 2 son profesores asociados a tiempo parcial, con el siguiente perfil:

 22 profesores con categoría de contratado doctor.

 14 profesores con categoría de ayudante doctor.

 1 profesor militar (a tiempo completo).

 2 profesores asociados.

El centro sigue trabajando en conseguir un porcentaje mayor de profesorado indefinido en su plantilla.

La plantilla del CUD-ENM ya no contempla la figura de ayudante y esto incrementa notablemente el
porcentaje de profesorado doctor. Si se ve la evolución del PDI según si tiene el grado de doctor o no, en la
actualidad, el número de doctores prácticamente alcanza el 100% (todos son doctores salvo los profesores
asociados).

 201

Evolución de la plantilla de PDI desde la implantación del título (desglosada por título de doctorado)

En la siguiente figura se observa que ha ido incrementándose en los primeros años el número de
profesorado no acreditado a medida que se contrataban ayudantes con perfil de profesor joven,
prácticamente recién licenciado. Esta cifra ha llegado a su valor máximo en el curso 2014-2015, siendo
2014 el último año en el que se han publicado procesos selectivos para la contratación de profesorado
ayudante. En la actualidad la gran mayoría del profesorado está acreditado para contratado doctor o titular
de universidad.

Evolución de la plantilla de PDI desde la implantación del título (desglosada por acreditación)

En términos generales, el porcentaje de profesorado doctor (95%) y acreditado (87,2% para figuras
indefinidas) es más que satisfactorio.

 202

En la siguiente tabla se puede ver el perfil formativo del profesorado:

TITULACIÓN NÚMERO DE PROFESORES
PORCENTAJE

SOBRE EL TOTAL

Ingeniero Industrial 14

6 especialidad mecánica

35,90%

15,38%

3 esp. organización
industrial

9,38%

1 esp. const. e inst.
industriales

3,13%

2 esp. electricidad 6,25%

2 esp. automática y
electrónica

6,25%

Ingeniero de
Telecomunicación

7 21,88%

Licenciado en
Matemáticas

3 9,38%

Licenciado en Ciencias
Químicas

3 9,38%

Ingeniera Química 1 3,13%

Ingeniero de Minas 5 15,63%

Ingeniero Informático 2 6,25%

Licenciado/Graduado
Física

2 6,25%

Oficiales de la Armada 2 6,25%

Perfil del profesorado de la plantilla por su titulación previa al doctorado (actualizado a junio 2021)

Debe señalarse, a la vista de esta tabla, que el porcentaje de ingenieros de telecomunicación/informáticos
en la plantilla se sustenta en dos razones fundamentales. En primer lugar, se debe considerar el tipo de
intensificación que se imparte en el CUD-ENM. La Armada diseñó, en su día, una intensificación en
tecnologías navales para formar y orientar al alumno en aquellas tecnologías específicas que éste se
encontrará a bordo de los barcos y unidades en su primer empleo. Así, dentro de los 48 ECTS que
componen la intensificación (que se presenta a continuación) nos encontramos con 18 ECTS, las tres
primeras asignaturas, vinculadas a la telecomunicación:

 Sistemas de radiocomunicaciones (estudio de antenas, propagación, etc.)
 Fundamentos de redes de ordenadores (redes de ordenadores y seguridad)
 Sensores navales (estudio de tecnologías como radar, sonar, etc.)
 Inglés I e Inglés II (12 ECTS)
 Automóviles y Fundamentos de Topografía (12 ECTS para alumnos de Infantería de Marina)
 Máquinas y motores navales e Teoría del Buque y construcción naval (12 ECTS para alumnos de

Cuerpo General de la Armada)
 Actividad formativa complementaria (6 ECTS)

Si a estos 18 ECTS, se une la impartición de Informática para la ingeniería (6 ECTS), Fundamentos de
automática (6 ECTS), Tecnología Electrónica (6 ECTS) y Fundamentos de electrotecnia (6 ECTS), se
suman 42 ECTS, que vienen a representar el 17,5% del título de grado, así como la materia TFG.

Una segunda consideración es que desde el curso 2019-2020 el CUD-ENM imparte un título de máster
(Máster Universitario en Dirección TIC para la Defensa) con un peso considerable de materias TIC. Lo cual
unido al perfil de la intensificación impartida en el grado justifica ese porcentaje.

 203

Dados los 350 alumnos actualmente matriculados en el curso 2020-2021 y los 39 profesores en plantilla, se
obtiene una ratio de 9 alumnos por profesor.

Las asignaturas Inglés I e Inglés II se cubren con profesorado perteneciente al Centro de Linguas de la
Universidad de Vigo, gracias a un convenio firmado a tal efecto. En lugar de contar con uno o dos
profesores de plantilla, este convenio permite disponer de mayor variedad de profesores cualificados (la
mitad de ellos nativos) en paralelo, teniendo grupos de clase por niveles para estas materias que nunca
superan los 20 alumnos con profesor. Esto facilita la rotación del profesorado entre los grupos,
permitiéndoles a los alumnos familiarizarse con distinto tipo de acentos. Si se contabilizan los cuatro
profesores que imparten docencia en el CUD-ENM a través del convenio con el Centro de Linguas, la ratio
de alumnos por profesor se actualiza al valor de 8,14 alumnos por profesor

A continuación, se presenta la clasificación del profesorado indicando la categoría docente por procedencia,
porcentajes de cada categoría del Centro respecto al total, y porcentaje de doctores y de horas por área.

Universidad Categoría Total
% Total

Profesores
% Doctores

por Área
% Horas por

Área

ÁREA TELECOMUNICACIONES

Universidad de Vigo
(Centro Adscrito)

Contratado
Doctor

5 12,82%

100,00%

71,43%

Universidad de Vigo
(Centro Adscrito)

Ayudante
Doctor

2 5,13% 28,57%

ÁREA INDUSTRIAL

Universidad de Vigo
(Centro Adscrito)

Contratado
Doctor

10 25,64%

100,00%

71,43%

Universidad de Vigo
(Centro Adscrito)

Ayudante
Doctor

4 10,26% 28,57%

ÁREA MATEMÁTICAS

Universidad de Vigo
(Centro Adscrito)

Contratado
Doctor

1 2,56%

66,67%

36,36%

Universidad de Vigo
(Centro Adscrito)

Ayudante
Doctor

1 2,56% 36,36%

Universidad de Vigo
(Centro Adscrito)

Asociado 1 2,56% 27,27%

ÁREA QUÍMICA

Universidad de Vigo
(Centro Adscrito)

Contratado
Doctor

3 7,69%

100,00%

75,00%

Universidad de Vigo
(Centro Adscrito)

Ayudante
Doctor

1 2,56% 25,00%

ÁREA OTRAS INGENIERÍAS

Universidad de Vigo
(Centro Adscrito)

Contratado
Doctor

3 7,69%

100,00%

33,33%

Universidad de Vigo
(Centro Adscrito)

Ayudante
Doctor

6 15,38% 66,67%

OFICIALES DE LA ARMADA

Universidad de Vigo
(Centro Adscrito)

Asociado 1 2,56% 50,00% 42,86%

 204

Universidad de Vigo
(Centro Adscrito)

Profesor
Militar

1 2,56% 57,14%

 6.2.1. Profesorado y otros recursos humanos disponibles y necesarios para llevar a cabo el
plan de estudios propuesto.

Se completa este punto con una tabla resumen de la plantilla del profesorado en la que se recoge el número
de profesores de cada categoría, si tienen el doctorado y el número de quinquenios y sexenios concedidos.

Plantilla de profesorado disponible

Universidad Categoría
académica

No

Vinculación
con la
universidad
(*)

Dedicación al
título

Doctor
Quinquenios
(**)

Sexenios

(***)
Total Parcial

Universidad
de Vigo
(Centro

Adscrito)

Contratado
Doctor

22
Permanente

Centro
Adscrito

X 22 27 25

Universidad
de Vigo
(Centro

Adscrito)

Ayudante
Doctor

14
Permanente

Centro
Adscrito

X 14 0 0

Universidad
de Vigo
(Centro

Adscrito)

Asociados 2
Temporal

Centro
Adscrito

 X 0 0 0

Universidad
de Vigo
(Centro

Adscrito)

Profesor
Militar

1

Funcionario
del

Ministerio de
Defensa

X 1 0 0

 (*) Puede ser:
- Permanente
- Temporal
- Permanente de centro adscrito
- Temporal de centro adscrito
(**) Los quinquenios se obtienen aplicando un Procedimiento de evaluación de la actividad docente basado en el modelo DOCENTIA,
certificado en 2017 por ANECA-ACSUG.
(***) Para la evaluación de sexenios el CUD-ENM tiene un convenio que formaliza una encomienda de gestión con ANECA-CNEAI.

6.2.2. OTROS RECURSOS HUMANOS

En la actualidad el CUD-ENM cuenta con una plantilla de PAS conformada por 12 efectivos (8 civiles y 4
militares) configurada por servicios tal y como sigue:

 Servicios informáticos: Un Técnico Medio y un Suboficial TIC.

 Secretaría académica: Tres auxiliares administrativos.

 Secretaría económica: Tres militares (un Suboficial, un cabo primero y un cabo) que realizan funciones
de administración.

 Biblioteca: Un Técnico Medio de Biblioteca y un auxiliar administrativo.

 205

 Conserjería y mantenimiento: Dos auxiliares de conservación, mantenimiento y servicios generales.

Se hace evidente el gran número de funciones y necesidades a cubrir por el personal de administración y
servicios del centro, que ha ido creciendo paulatinamente con el centro (además de otras necesidades que
han ido surgiendo como la implantación de programas de gestión económica y/o administrativa, etc.). Hay
que destacar asimismo que en este centro se realizan tareas que, en los centros propios de la Universidad
están delegadas en los Servicios Centrales, léase: gestión de nóminas, apoyo a la contratación de
profesorado, matrícula del alumnado, abono de las tasas correspondientes a la universidad, etc.

Debemos añadir que, adicionalmente, el CUD-ENM cuenta con el apoyo de los servicios existentes en la
ENM, tanto a nivel de recursos humanos como materiales.

En la siguiente tabla se puede ver un resumen del personal de administración y servicios del centro.

Otros recursos humanos disponibles (PAS: Secretaría, Conserjería, Biblioteca, etc…)

Categoría

Experiencia
en el

puesto
(años)

Tipo de vinculación con la
universidad

Dedicación
Antigüedad

en la
universidad

Aux. Admón.

(secretaría
académica)

20 años
Permanente en el Centro

Adscrito
Tiempo Completo

Octubre
2010

Aux. Admón.

(secretaría
académica)

11 años
Permanente en el Centro

Adscrito
Tiempo Completo

Octubre
2010

Aux. Admón.

(secretaría
académica)

13 años
Permanente en el Centro

Adscrito
Tiempo Completo Marzo 2011

Aux. Admón.

biblioteca
10 años

Permanente en el Centro
Adscrito

Tiempo Completo Marzo 2011

Tec. Medio
Biblioteca

14 años
Permanente en el Centro

Adscrito
Tiempo Completo

Septiembre
2011

Tec. Medio en
Tecnología de
Información y
Comunicación

10 años
Permanente en el Centro

Adscrito
Tiempo Completo

Febrero
2011

Aux. de
Conservación,
Mantenimiento

y Servicios

10 años
Permanente en el Centro

Adscrito
Tiempo Completo Abril 2011

Aux. de
Conservación,
Mantenimiento

y Servicios

9 años
Permanente en el Centro

Adscrito
Tiempo Completo Agosto 2012

Suboficial

(secretaría
económica)

5 años
Permanente en el Centro

Adscrito
Tiempo Completo Junio 2016

Suboficial
(TIC)

12 años
Permanente en el Centro

Adscrito
Tiempo Completo Julio 2018

 206

Cabo 1º

(secretaría
económica)

0 años
Permanente en el Centro

Adscrito
Tiempo Completo Enero 2021

Cabo

(secretaría
económica)

15 años
Permanente en el Centro

Adscrito
Tiempo Completo

Febrero
2017

 207

7. RECURSOS, MATERIALES Y SERVICIOS

7.1.1. RECURSOS, MATERIALES Y SERVICIOS EEI

Disponibilidad y adecuación de recursos materiales y servicios

7.1.1.1. Justificación

Actualmente la Escuela de Ingeniería Industrial de la Universidad de Vigo cuenta con recursos materiales y
servicios adecuados y suficientes para el desarrollo de las actividades formativas planificadas. El conjunto
de medios vinculados con la actividad docente de los centros se detalla a continuación.

Además, existen una serie de rutinas orientadas a garantizar el mantenimiento de los mismos para que
desempeñen de forma sostenida en el tiempo la función para la que están previstos. Con ese fin se actúa
en colaboración directa con la Unidad Técnica de la Universidad de Vigo.

Adicionalmente, las instalaciones cumplen con los requisitos de accesibilidad que marca la normativa
vigente. Regularmente se evalúa la accesibilidad de los mismos para personas discapacitadas y todos los
años se revisan y se subsanan las posibles incidencias al respecto en colaboración con el Vicerrectorado
correspondiente y la mencionada Unidad Técnica.

La Escuela de Ingeniería Industrial (EEI) de la Universidad de Vigo dispone de dos sedes, Sede Campus y
Sede Ciudad y tres edificios (los correspondientes a estas sedes y el denominado Edificio de Fundición).

SEDE CAMPUS

Actualmente esta sede campus dispone de más de 15500 m2 de superficie útil dedicada a aulas,
seminarios, despachos, espacios comunes, etc. Una parte importante de los espacios es gestionada
directamente por la dirección del centro, mientras otras partes están gestionadas por los departamentos con
sus áreas de conocimiento.

 208

Ilustración 1. Vista en planta de los espacios docentes en la sede campus de la EEI (Edificio I – Planta
Baja)

Ilustración2. Vista en planta de los espacios docentes en la sede campus de la EEI (Edificio I – Planta
Alta)

 209

Espacios Comunes (gestionados por la dirección de la Escuela)

En total los espacios comunes empleados en la docencia ascienden a cerca de 6340 m2 de los cuales algo
más de 2000 m2 están repartidos en 14 grandes aulas destinadas a la docencia a grupos grandes. A estos
espacios hay que sumarle los 370 m2 de 9 seminarios en los que se imparte docencia a grupos más
reducidos. Para la exposición de los trabajos de los alumnos, la realización de cursos, seminarios,
reuniones, etc. el centro dispone además de cerca de 830 m2. Como recurso auxiliar a la docencia se
dispone además de 9 aulas informáticas totalmente equipadas, 7 de ellas en el edificio de la EEI que
representen más de 500 m2, otra en el edificio de Fundición y otra en la Escuela Técnica Superior de
Ingenieros de Minas.

Todo ello hace que se dispongan de más de 3800 m2 (representando el 60% del centro) para usos
docentes. En este cómputo no se han incluido los espacios gestionados por los departamentos y las
respectivas áreas de conocimiento, entre los que se encuentran todos los laboratorios de uso docente.

Sede Campus Nº Espacio [m2] %

Aulas docentes 14 2054.9 32.4%

Salas de Reuniones, Actos,
Grado...

5 835.9 13.2%

Cafetería y Comedor 6 650.9 10.3%

Espacios de estudio, lectura,
trabajos

7 561.0 8.8%

Aulas Informática 7 534.4 8.4%

Aseos 38 472.3 7.4%

Otros (Cuartos de limpieza,
almacenes)

25 452.2 7.1%

Seminarios 9 373.0 5.9%

Zonas Administración 2 135.0 2.1%

Zonas Dirección 7 121.3 1.9%

Delegación de Alumnos 2 99.0 1.6%

Reprografía 1 49.7 0.8%

Total 6339.5 100.0%

 210

Espacios Específicos (gestionados por los departamentos y/o áreas de conocimiento)

Código Área de Conocimiento
Total
[m2]

Laboratorios
Docentes

Laboratorios de
Investigación

Despachos
Otros (Secretaría

Dpto,Sala
reuniones)

Número Espacio Número Espacio Número Espacio Número Espacio

65
Ciencia de los Materiales e Ingeniería
Metalúrgica

608.1 6 292.39 3 143.09 10 132.23 1
40.39

265 Estadística e Investigación operativa 36.06 0 0 0 0 2 36.06 0 0

305 Expresión Gráfica en la Ingeniería 279.2 0 0 4 161.16 10 118.04 0 0

385 Física Aplicada 723.49 2 185.95 9 293.59 18 149.85 5 94.1

510 y
605

Ingeniería de la Construcción y
Mecánica de los Medios Continuos

492.56 1 162.39 1 159.22 9 130.85 2
40.1

515
Ingeniería de los Procesos de
Fabricación

745.38 5 457.9 3 107.56 8 96.22 3
83.7

520 Ingeniería de Sistemas y Automática 806.17 3 168.69 4 308.9 15 252.36 4 76.22

535 Ingeniería Eléctrica 947.89 6 427.66 7 200.86 21 304.42 1 14.95

545 Ingeniería Mecánica 319.76 2 144.53 1 51.2 9 111.07 1 12.96

555 Ingeniería Química 590.88 2 166.7 8 261.97 11 132.38 1 29.83

590 Máquinas y Motores Térmicos 888.77 5 274.98 4 364.25 12 210.01 3 39.53

600 Mecánica de Fluidos 519.7 3 376.77 0 0 9 111.83 1 31.1

650 Organización de Empresas 331.4 0 0 0 0 20 326.34 1 5.06

720 Proyectos de Ingeniería 0 0 0 0 0 0 0 0 0

785 Tecnología Electrónica 1031.22 8 544.55 5 144.7 21 276.04 5 65.93

 8320.58 43 3202.51 49 2196.5 175 2387.7 28 533.87

Los laboratorios docentes están mayoritariamente ubicados en la ampliación del edificio cuyos planos se
presentan a continuación.

Ilustración 3. Vista en planta de los espacios en la sede campus de la EEI (Edificio II – Zona I)

 211

Ilustración 4. Vista en planta de los espacios en la sede campus de la EEI (Edificio II – Zona II)

Ilustración 5. Vista en planta de los espacios en la sede campus de la EEI (Edificio II – Zona III)

 212

Ilustración 6. Vista en planta de los espacios en la sede campus de la EEI (Edificio II – Zona IV)

EDIFICIO DE FUNDICIÓN

Se conoce como “Edificio de Fundición” a un edifico situado justo enfrente de la EEI y gestionado por esta
misma en el que se encuentran diversos espacios docentes, aulas de informática, laboratorios docentes y
de investigación, así como despachos y laboratorios transferidos a ciertas áreas de conocimiento del ámbito
tecnológico, y que, en el momento de su construcción, su utilización estaba prevista para la investigación
del Instituto de Fundición (de ahí su nombre).

El total de los espacios ocupados por actividades docentes relacionadas con la Ingeniería Industrial suman
un total de 3800 m2 entre los que destacan:

Edifico Fundición Nº Espacio [m2]

Laboratorio Docente 1 96.07

Laboratorio de Investigación 8 448.6

Seminarios 3 195.14

Biblioteca de Departamento 1 35

Aulas Informáticas 3 260

Aseos 10 96

Despachos 24 337.9

Otros (Cuartos de limpieza,
almacenes, vestuarios, pasillos…)

- 2300

 213

Ilustración 7. Planta 01 del Edificio Fundición de la EEI.

Ilustración 8. Planta Baja del Edificio Fundición de la EEI.

 214

Ilustración 9. Planta Sótano del Edificio Fundición de la EEI.

 215

SEDE CIUDAD

La sede ciudad de la Escuela de Ingeniería Industrial (EEI) de la Universidad de Vigo posee más de 14000
m2 de superficie útil dedicada a aulas, seminarios, despachos, espacios comunes, etc., repartidos en dos
edificios contiguos. Una parte importante de los espacios es gestionada directamente por la Dirección del
centro, mientras otra parte está gestionada por los departamentos y/o las áreas de conocimiento.

Ilustración 10
Sede ciudad. Plano de situación

 216

Ilustración 11. Sede ciudad Planta Baja

 217

Ilustración 12 Sede ciudad Planta Primera

 Ilustración
13 Sede Ciudad Planta Segunda

 218

Ilustración 14 Sede ciudad Planta 3

Ilustración 15 Sede ciudad Planta -1

 219

Ilustración 16 Sede ciudad Planta -2

Ilustración 17 Sede ciudad Planta -3

Espacios Comunes (gestionados por la dirección de la EEI)

Los espacios comunes empleados en la docencia ascienden a un total de 2242 m2, de los cuales 1140 m2
corresponden a 11 aulas para la docencia a grupos grandes. A estos espacios hay que sumarle los 274 m2
de 10 seminarios en los que se imparte docencia a grupos más reducidos. Como recurso auxiliar a la

 220

docencia se dispone además de 8 aulas informáticas totalmente equipadas que suponen 828 m2. En este
cómputo no se han incluido los espacios de uso docente gestionados por los departamentos y/o áreas de
conocimiento.

Sede Ciudad Nº Espacio [m2] %

Aulas docentes 11 1140 8,0%

Despachos 77 1338 9,3%

Laboratorios de uso docente 30 2349 16,4%

Salas de Reuniones, Actos, Grado... 5 406 2,8%

Cafetería y Comedor 1 566 3,9%

Espacios de estudio, biblioteca 2 1021 7,1%

Aulas Informática 8 828 5,8%

Aseos 23 338 2,4%

Otros (Cuartos de limpieza, almacenes, …) 27 414 2,9%

Seminarios 10 274 1,9%

Zonas Administración Centro 3 225 1,6%

Zonas Administración Departamentos 2 85 0,6%

Zonas Dirección 6 117 0,8%

Delegación de Alumnos 1 62 0,4%

Reprografía 1 19 0,1%

Espacios de uso común 27 2826 19,7%

Zonas deportivas 1 1004 7,0%

Aparcamiento para personal 1 1313 9,2%

 14325 100,0%

En la actualidad, todas las aulas docentes, aulas de informática y seminarios cuentan con los siguientes
recursos:

 Pizarra (rotulador o de tiza)
 Cañón de proyección fijo
 Pantalla para proyectar
 Retroproyector para transparencias
 Cobertura de la red WIFI (accesible para alumnos y para profesores)

Además, las aulas docentes cuentan con sistemas de megafonía inalámbrica a disposición de los
profesores que lo necesiten.

 221

Espacios Específicos (gestionados por los departamentos y/o áreas de conocimiento)

Las diversas áreas de conocimiento que imparten docencia en la sede ciudad de la EEI gestionan 30
laboratorios docentes con una superficie total de 2349 m2. La relación de dichos laboratorios se indica en la
tabla siguiente.

Denominación
Superficie

m2
Capacidad
Alumnos

Laboratorio de Ensayos Electroquímicos 46 24

Laboratorio de Ensayos Mecánicos 62 24

Laboratorio de Metalografía 43 24

Laboratorio de Máquinas y Motores Térmicos 149 20

Laboratorio de Mecánica de Fluidos 107 20

Laboratorio de Informática Industrial 145 24

Laboratorio de Automatización Industrial 145 24

Laboratorio de Fabricación Mecánica 128 24

Laboratorio de Metrología Dimensional 103 24

Laboratorio de Sistemas Oleoneumáticos 28 20

Laboratorio de Ingeniería Térmica 54 24

Laboratorio de Robótica 33 20

Laboratorio de Ingeniería Química I 66 24

Laboratorio de Ingeniería Química II 83 24

Laboratorio de Máquinas Eléctricas 56 24

Laboratorio de Protecciones 45 20

Laboratorio de Circuitos y Electrometría 63 24

Laboratorio de Tecnología Eléctrica 84 24

Laboratorio de Redes Industriales 44 20

Laboratorio de Física 88 24

Laboratorio de Química Analítica 130 24

Laboratorio de Química Orgánica 94 24

Laboratorio de Química Inorgánica 98 24

Laboratorio de Química Física 79 24

Laboratorio de Análisis Instrumental 58 24

Laboratorio de Instalaciones Eléctricas 56 24

Laboratorio de Microcontroladores 74 24

Laboratorio de Electrónica Básica 94 24

 222

Laboratorio de Electrónica Industrial 74 24

Laboratorio de Topografía 22 14

Total 2349

Otras instalaciones al servicio de los alumnos

Se incluyen en este apartado varios espacios comunes que, sin estar ligados directamente con la formación
académica de los alumnos, ni a ninguna enseñanza en concreto, contribuyen a su integración en el campus
universitario y a su desarrollo personal, tales como:

 Locales comunes, servicio de reprografía, cafetería y comedor para todo el personal (alumnos, PDI o
PAS que requieran de estos servicios).

 Instalaciones deportivas propias, además del resto que están integradas en el campus universitario.

7.1.2. RECURSOS, MATERIALES Y SERVICIOS CUD-ENM

Disponibilidad y adecuación de recursos materiales y servicios

7.1.2.1. Justificación

El centro se crea por Real Decreto 1723/2008, de 24 de octubre (por el que se crea el sistema de centros
universitarios de la defensa), las obras del edificio donde se ubica finalizan a mediados de 2010 y se
empieza a impartir la titulación de graduado en ingeniería mecánica en el curso 2010-2011. Los medios
humanos y materiales se han aportado a medida que se implantaba cada curso.

La Dirección del Centro ha venido aplicando con la dotación y equipamiento de los laboratorios docentes en
los cinco cursos de implantación de la titulación la misma política seguida con el ritmo de contratación de
profesorado: a medida que surgen necesidades de laboratorios docentes en cada curso, estos se van
equipando.

Los espacios ya existentes (espacios de antiguos laboratorios de la Escuela Naval Militar) experimentan una
mejora en lo que respecta a mobiliario y dotación de instrumentación y útiles de laboratorio requeridos por
las materias del título de grado. Se enumeran a continuación las principales actuaciones en lo que respecta
a los recursos materiales desde la creación del CUD-ENM.

 Actuaciones previas al primer curso de implantación:

o Acondicionamiento del edificio que ocupará el CUD.
o Equipamiento de despachos de dirección, secretaría de centro, parte de los despachos de

profesores.
o Obra de creación de la Biblioteca académica (planta baja de uno de los cuarteles de alumnos).
o Equipamiento de dos laboratorios informáticos, así como los laboratorios de Física y Química.
o Adquisición de la bibliografía recomendada en las materias de primer curso.

 Actuaciones durante el curso 2010-2011:

o Durante este curso académico, comenzaron las adquisiciones para dotar los laboratorios
docentes necesarios para impartir el segundo curso del título de grado.

o Adquisición de la bibliografía recomendada en las materias de segundo curso.

 Actuaciones durante el curso 2011-2012:

o Obras realizadas para adecuar espacios existentes para laboratorios de asignaturas de tercer
curso.

 223

o Adquisición de la bibliografía recomendada en las materias de tercer curso.
o Obras realizadas para unir dos clases y obtener un aula grande adicional para exámenes.
o Acondicionamiento de un aula como sala de audiovisuales en la que grabar las píldoras

docentes. Dotación de  equipamiento apropiado.
o Ampliación de 56 puestos en la biblioteca (se ha incrementado dicha cantidad de 132 a 188

puestos).
o Adecuación de aulas para las clases de Inglés I (equipamiento de sonido, etc.).

 Actuaciones durante el curso 2012-2013:

o Obras realizadas para adecuar espacios existentes para laboratorios de asignaturas de cuarto

curso.  
o Adquisición de la bibliografía recomendada en las materias de cuarto curso.
o Adecuación de aulas para las clases de Inglés II (equipamiento de sonido, etc.).
o Adquisición de mobiliario y ordenadores para dos nuevas aulas de informática.
o Compra e instalación de pantallas y proyectores para las aulas que no los tenían.
o Incremento en la dotación de laboratorios (compra de más puestos de prácticas, lo que permite

disminuir el tamaño del grupo de trabajo en el laboratorio).
o Obras realizadas para la creación de una Sala de Reuniones de Profesorado, modificando la

zona dedicada a Seminarios del Centro y dotación de la misma (capacidad para 44 personas).

 Actuaciones durante el curso 2013-2014:

o Obras realizadas para adecuar espacios existentes para laboratorios de asignaturas de quinto
curso.

o Adquisición de la bibliografía recomendada en las materias de quinto curso.
o Mobiliario y ordenadores para dos nuevas aulas de informática.
o Compra e instalación de pantallas y proyectores para las aulas que no los tenían.
o Incremento en la dotación de laboratorios (compra de más puestos de prácticas, lo que permite

disminuir el tamaño del grupo de trabajo en el laboratorio).
o Compra de ordenadores portátiles para embarcar en el “Juan Sebastián de Elcano” para las

prácticas de la materia "Diseño de máquinas I" impartida a bordo.

 Actuaciones durante el curso 2014-2015:

o Incremento en la dotación de laboratorios, así como adquisición de material para los TFG.
o Incremento de 9 puestos de profesor en los despachos del Centro.
o Adquisición de 2 servidores para aumentar la capacidad de gestión de la red del Centro.
o Reforma integral del Laboratorio de Química.

 Actuaciones durante el curso 2015-2016:

o Incremento en la dotación de laboratorios, así como adquisición de material para los TFG.
o Adquisición de 1 armario rack y 1 servidor para la gestión de los TFG.
o Adquisición de un sistema para exámenes de respuesta múltiple.
o Adquisición de una impresora y scanner 3D.
o Renovación de 20 ordenadores.
o Reforma integral del Laboratorio de Física.
o Adquisición para dotar un aula multimedia para inglés.
o Adquisición de entrenadores para la asignatura Fundamentos de electrotecnia.
o Adquisición de intercambiadores de calor para la asignatura Termodinámica y transmisión de

calor.
o Adquisición de distinto material para Investigación en el ámbito químico.

Igualmente se efectuaron las obras necesarias eliminando dos seminarios de los 6 existentes para construir
4 despachos de profesorado nuevos.

 Actuaciones durante el curso 2016-2017:

o Adquisición de 50 ordenadores (i7) para laboratorios y 50 ordenadores (i5) para despachos y
laboratorios

 224

o Adquisición de 3 pizarras blancas para aulas
o Adquisición de 4 Ipad
o Adquisición de una fuente de alimentación
o Adquisición de un equipo de aire acondicionado para sala de servidores
o Adquisición de impresora de gran volumen para secretaría
o Instalación de routers para mejorar la red WIFI del Cuartel de Alumnos
o Adquisición de un refractómetro
o Adquisición de un analizador de combustible
o Instalación de paneles solares
o Adquisición de dos ordenadores portátiles para laboratorios
o Adecuación de motores marinos del laboratorio de motores

 Actuaciones durante el curso 2017-2018:

o Adquisición de 14 monitores de ordenador
o Adquisición de 10 proyectores de vídeo para aulas docentes
o Adquisición de 6 bancos de trabajo para laboratorios docentes
o Adquisición de un motor eléctrico

 Actuaciones durante el curso 2018-2019:

o Adquisición de mobiliario para nuevos despachos de profesorado
o Adquisición de 1 SAI para sala de servidores
o Adquisición de 31 ordenadores (procesadores i7) para laboratorios docentes
o Adquisición de 4 ordenadores para laboratorios de investigación
o Adquisición de 30 ordenadores (procesadores i5) para despachos y laboratorios docentes
o Adquisición de 12 pantallas de 24 pulgadas
o Adquisición de 4 SAIs.
o Adquisición de material bibliográfico
o Adquisición de material para TFG (6.000€)

Una actuación importante consistió en la renovación del mobiliario de nueve aulas de teoría por un
importe de 70.000€.

 Actuaciones durante el curso 2019-2020:

o Adquisición de 50 ordenadores para laboratorios docentes
o Adquisición de 10 pantallas de ordenador
o Adquisición de 3 monitores interactivos para aulas docentes (pantallas inteligentes)
o Adquisición de equipos de prácticas para Teoría de estructuras y construcciones industriales
o Adquisición de 30 portátiles empleados para crear un laboratorio informático a bordo del “Juan

Sebastián de Elcano”.
o Adquisición de 35 tabletas gráficas para el PDI (para facilitar docencia virtual, situación COVID).

 Actuaciones durante el curso 2020-2021:

o Adquisición de 21 monitores interactivos para aulas docentes (pantallas inteligentes)
o Adquisición de 12 televisores de 50’ para repetir la señal del monitor interactivo en el aula, pues

en situación COVID y para garantizar distancias de seguridad, se emplean aulas de mayor
capacidad donde es más difícil seguir la clase (oir y ver las explicaciones del profesor).

o Adquisición de un proyector para la sala de grados
o Adquisición de 8 pantallas de ordenador
o Adquisición de 10 equipos para prácticas de sónar (asignatura Sensores Navales)
o Adquisición de 7 medidores de radón
o Adquisición de 5 kits para prácticas de materiales
o Adquisición de 30 ordenadores para laboratorios docentes
o Adquisición de un servidor

Tras la experiencia con los tres monitores interactivos adquiridos, al inicio del curso 2020-2021 se compran
21 pantallas adicionales para equipar todas las aulas docentes.

El empleo de esos monitores unido a los recursos de enseñanza virtual (plataforma de teledocencia Moovi y

 225

plataforma de videoconferencia Campus Remoto) proporcionados por la UVIGO han permitido implementar
un sistema de retransmisión en directo (así como de grabación) de todas las sesiones de clases de teoría y
seminario del grado (capturando la voz del profesor así como el material docente (transparencias) y/o el
contenido de la pizarra). Esta combinación de herramientas y tecnologías ha permitido generar un “banco
docente” con todas las grabaciones de todas las asignaturas del título. Se ha mostrado especialmente
eficaz en un curso especial con muchas restricciones e incertidumbres por la pandemia generada por el
COVID-19, permitiendo a alumnos confinados seguir la clase en directo a distancia mientras el resto de sus
compañeros la seguían presencialmente, así como que el profesor pudiese impartir también la clase a
distancia (en caso de ser confinado) mientras el alumnado seguía las clases de manera presencial y/o
virtual.

Con todo lo anterior, se inició el curso 2020-2021, con:

 2 aulas grandes (80-100 alumnos), dedicadas generalmente a la realización de exámenes,
 15 aulas con capacidad para 40 alumnos,
 2 seminarios 10-15 alumnos + 4 seminarios en la biblioteca,
 7 aulas informáticas (en una de ellas se ha instalado el sistema multimedia para Inglés),
 Laboratorios Específicos:

o Física / Electrotecnia,
o Química,
o Electrónica / Automática,
o Motores,
o Materiales y
o Mecánica de Fluidos.

El gran reto que tenía el CUD-ENM por delante con respecto a inversiones e infraestructura consistía en la
rehabilitación de un edificio existente en la ENM para usarlo como espacio de investigación, donde se
ubicarían salas y laboratorios temáticos (mecánica, química, simulación, radar, comunicaciones, electrónica,
fluidos, etc.) que permitirían que el conjunto de laboratorios actuales tuviese un uso exclusivo docente.

Durante el curso 2015-2016 se efectuaron las reformas de los locales que deben de ocupar los medios que
anteriormente estaban en el edificio objeto de la rehabilitación. Con motivo del cierre del ejercicio económico
en el mes de julio aprobado por el Gobierno, la ejecución de la obra se vio retrasada al año 2017. Durante el
curso 2016-2017 avanzaron las obras para cumplir con el plazo de entrega del nuevo edificio (diciembre de
2017). En paralelo, desde finales del curso 2016-2017 se comenzaron a preparar los expedientes para la
contratación del equipamiento y material específico de investigación.

Durante el curso 2017-2018 se materializa el resultado de esta iniciativa. A lo largo del curso 2017-2018 se
realizan las siguientes adquisiciones para los nuevos espacios de investigación del CUD-ENM:
 1 servidor de uso exclusivo para investigación
 1 insoladora para el laboratorio de radar
 1 generador de señal y otro equipamiento (osciloscopios, etc.) para el laboratorio de radar
 1 sistema de aire acondicionado para la sala de servidores de los laboratorios de investigación
 24 monitores de ordenador para laboratorios de investigación
 1 vitrina de gases para el laboratorio de química de investigación
 1 gafas de realidad aumentada
 2 armarios para el laboratorio de mecánica de investigación
 Equipamiento de 6 laboratorios de investigación con mobiliario específico
 1 equipo de conmutación de altas prestaciones para uso exclusivo de investigación
 1 plotter
 2 impresoras 3D
 5 portátiles para laboratorios de investigación
 1 gestor de ancho de banda
 1 espectrofotómetro
 1 georradar
 1 instalación solar
 Dotación completa del laboratorio de química de investigación

 226

 2 cámaras termográficas
 1 equipo de medición acústica
 2 escáner 3D

En enero de 2018 se entrega la obra que se inaugura en noviembre de 2018.

En cuanto a la infraestructura de red, el CUD-ENM cuenta con fibra óptica para interconectar la red docente
(formada por las aulas de teoría, seminarios y laboratorios de prácticas) con el nodo central. La red que
proporciona WiFi a los alumnos en los cuarteles, así como la red cableada de los lugares de estudio,
también utiliza fibra óptica para llegar al nodo central. Otra línea dedicada va destinada a la biblioteca, tanto
para los equipos del personal del CUD-ENM que atiende la biblioteca como para los equipos de trabajo de
los alumnos situados en la propia biblioteca.

Los despachos del personal PDI, PAS y la secretaría de alumnos se conectan con el nodo central mediante
ethernet. El nodo central se conecta mediante la Escuela de Ingeniería Forestal del Campus da Xunqueira
de la Universidad de Vigo mediante un radioenlace de subida/bajada simétrica que proporciona una tasa de
unos 40Mbps.

Cada curso se ha intentado adelantar el proceso de adquisición y compra de material y equipamiento para
laboratorios docentes, para que, aunque nos encontremos con tiempos de entrega elevados por parte de
proveedores, estos no hagan peligrar el inicio de las prácticas de laboratorio en las primeras semanas de
septiembre.

El Centro cuenta con las condiciones necesarias de accesibilidad (ascensores, rampas, ancho de puertas,
cuartos de baño adaptados, etc.) para permitir una normal participación de las personas con necesidades
especiales, de acuerdo con la normativa vigente.

Con respecto a la seguridad, planes de emergencia y evacuación de los edificios, así como a la dotación de
elementos de seguridad en los laboratorios, debemos comentar que existen dos normativas en materia de
Prevención de Riesgos Laborales, que nos afectan. La primera, propia del centro, es referente al personal y
al edificio administrativo del CUD-ENM, para la que se elabora un Plan Anual de Prevención Técnica
supervisado por la mutua FREMAP, contratada a tal efecto. La segunda surge del hecho de que el centro
está ubicado en el recinto de la Escuela Naval Militar, donde se imparten las clases, por lo que se han de
seguir las directrices y normas que proporciona el Servicio de Prevención de Riesgos Laborales
(PRL/SEGOP) de la Escuela Naval Militar. Es precisamente esta segunda normativa la que atiende y
supervisa los riesgos potenciales asociados al uso de laboratorios y aulas docentes (instalaciones propias
de la ENM) por parte del profesorado y alumnado del centro.

En el siguiente enlace se puede consultar una relación de los recursos materiales del centro, así como el
equipamiento detallado de los laboratorios docentes.

https://cud.uvigo.es/recursos-materiales/

La Biblioteca de la Escuela Naval Militar cuenta actualmente con dos ubicaciones: la Biblioteca Histórica,
Central y de Ocio “Cesáreo Fernández Duro” (156 m2) situada en el Patio de Aulas, y la Biblioteca
Académica “Gabriel Císcar y Císcar” (450 m2), ubicada en el Cuartel de Alumnos “Almirante Francisco
Moreno” (ver planos de ubicación).

La colección bibliográfica del CUD-ENM consta fundamentalmente de la bibliografía recomendada por los
profesores de las asignaturas del grado en Ingeniería Mecánica (además de otra bibliografía
complementaria de dichas asignaturas), así como de temática militar. En la actualidad dispone de más de
2500 volúmenes.

Respondiendo al concepto de nueva biblioteca, los fondos se organizan en libre acceso, siguiendo la
Clasificación Decimal Universal, permitiendo la consulta en sala y el préstamo a domicilio, con horarios
adaptados a los alumnos del centro. La Biblioteca está organizando otros servicios como son el préstamo
interbibliotecario, intercampus con la Universidad de Vigo, formación de usuarios y referencia e información
bibliográfica.

 227

La consulta al catálogo puede hacerse a través del Catálogo Colectivo de la Red de bibliotecas de Defensa.
Además, como centro adscrito de la Universidad de Vigo, el personal y alumnos del CUD-ENM tienen
acceso a través del Catálogo de la Biblioteca Universitaria de Vigo a sus fondos, así como a los recursos
electrónicos subscritos: revistas electrónicas, bases de datos, e-books, etc.

Toda la información relativa a la biblioteca del centro se encuentra disponible a través del siguiente enlace;

https://cud.uvigo.es/biblioteca/

Planos de ubicación de los distintos espacios.

1. Plano general de la ENM. Se señalan los edificios en los que se encuentran ubicados los espacios
relacionados con la docencia del título de grado:

a. El Patio de Aulas con sus edificios aledaños en los que se encuentran las aulas de teoría
que se emplean en primero, segundo y quinto, aulas de informática, seminarios para
tutorías en grupo, despachos de profesores, salas de reuniones y la zona de Dirección.

b. Biblioteca académica, ubicada en el Cuartel Francisco Moreno (zona de residencia de los
alumnos) para facilitar el acceso a la misma.

c. Edificio Isaac Peral, en el que se encuentran las aulas de teoría para tercero y cuarto, aulas
de informática y todos los laboratorios.

Plano de la Escuela Naval Militar en el que se señalan los edificios en los que se encuentran ubicados los espacios relacionados con la

docencia del título de grado.

 228

2. Patio de Aulas y edificios aledaños. Edificios que constan de planta baja y planta alta.

Planta baja de los edificios aledaños al Patio de Aulas:

a. Aulas de teoría de primero (aulas 1 y 2).
b. Aulas de teoría de segundo (aulas 10 y 16).
c. Aulas de informática e idiomas (aulas 14, 17, 18, 19 y 15).
d. Aula de teoría de quinto (aula 9).
e. Seminarios del CUD para tutorías grupales.
f. Biblioteca histórica central y de ocio.
g. Sala de audiovisuales. Destinada a la grabación de píldoras educativas y otras actividades

docentes que requieran de equipamiento para la grabación de vídeo.
h. Otros espacios que la Escuela Naval Militar emplea para la docencia de las asignaturas de

la formación militar específica (simulador de navegación en el aula 21, simulador de tiro en
el aula 20, etc.)

Plano general de la planta baja del Patio de Aulas

 229

Planta baja de los edificios aledaños al Patio de Aulas:

a. Aulas de teoría de quinto (aula 11).
b. Despachos de profesores y salas de reuniones.
c. Otros espacios que la Escuela Naval Militar emplea para la docencia de las asignaturas de

la formación militar específica (simulador táctico en el aula 13, planetario en el aula 5, etc.).

Plano general de la planta alta del Patio de Aulas

 230

3. Edificio Isaac Peral. Edificio de dos alturas en el que se encuentras los laboratorios, las aulas de
teoría para tercero y cuarto, aulas de informática y otros espacios que la Escuela Naval Militar
destina a las asignaturas de la Formación Militar Específica.

Planta baja del Isaac Peral.

a. Laboratorios de Química, Física, Fluidos (Aparatos Auxiliares), Motores, Turbinas y
Materiales.

b. Aulas de tercer curso (aulas 40, 41 y 42).
c. Aula de cuarto curso (aula 45)
d. Otras aulas y espacios que emplea la ENM.

Planta baja del edificio Isaac Peral

Planta alta del Isaac Peral.

a. Laboratorio de Electricidad.
b. Aula de cuarto curso (aula 56).
c. Aulas para la realización de exámenes e impartición de docencia de manera ocasional (aula

50-52, 55-57, 50, 51, 53).
d. Otros espacios que emplea la Escuela Naval Militar para profesorado militar, salas de

reuniones, etc.

Planta alta del edificio Isaac Peral

 231

Descripción de los distintos espacios.

AULAS DE TEORÍA
DESCRIPCIÓN
GENÉRICA

Aulas destinadas a la impartición de sesiones magistrales de las distintas asignaturas

USO HABITUAL Se emplean para impartir clases teóricas de las distintas asignaturas

CAPACIDAD Entre 17 y 118 alumnos/as

Denominación del
aula

Dotación de cada aula y superficie Asignaturas especialmente
vinculadas Dotación Superficie

(m2)
Aula de teoría 1 (46 puestos, 1 proyector, 1

pizarra blanca, 1 ordenador)
98 Materias de primer curso

Aula de teoría 2 (46 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

78 Materias de primer curso

Aula de teoría 5 (55 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

186 Aula de teoría de apoyo

Aula de teoría 7 (28 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

96 Aula de teoría de apoyo

Aula de teoría 8 (17 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

79 Aula de teoría de apoyo

Aula de teoría 9 (90 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

156 Materias de quinto curso

Aula de teoría 10 (45 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

113 Materias de segundo curso

Aula de teoría 11 (42 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

86 Materias de quinto curso

Aula de teoría 16 (42 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

109 Materias de segundo curso

Aula de teoría 40 (40 puestos, 1 proyector, 2
pizarras blancas)

97 Materias de tercer curso

Aula de teoría 41 (21 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

48 Materias de tercer curso

Aula de teoría 42 (49 puestos, 1 proyector, 2
pizarras blancas)

73 Materias de tercer curso

Aula de teoría 45 (60 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

123 Materias de cuarto curso

Aula de teoría 56 (74 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

141 Materias de cuarto curso

Aula de teoría 50 (45 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

88 Realización de exámenes y docencia
de manera ocasional

Aula de teoría 51 (60 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

90 Realización de exámenes y docencia
de manera ocasional

Aula de teoría 52‐
54

(118 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

181 Realización de exámenes y docencia
de manera ocasional

Aula de teoría 53 (20 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

77 Realización de exámenes y docencia
de manera ocasional

Aula de teoría 55‐
57

(101 puestos, 1 proyector, 1
pizarra blanca, 1 ordenador)

189 Realización de exámenes y docencia
de manera ocasional

Total, superficie 2108 m2

 232

AULAS DE INFORMÁTICA
DESCRIPCIÓN
GENÉRICA

Aulas en las que se imparten materias que necesitan soporte informático para la
realización de prácticas.

USO HABITUAL Se emplean para impartir clases de materias que utilizan recursos informáticos y
para la realización de exámenes a través de plataformas de teledocencia.

CAPACIDAD Entre 21 y 25 alumnos/as

Denominación del
aula

Dotación de cada aula y superficie
Dotación Superficie (m2)

Aula de informática 3 (21 puestos, 1 proyector, 1 pizarra blanca, 21 ordenadores) 65

Aula de informática 14 (25 puestos, 1 proyector, 1 pizarra blanca, 25 ordenadores)
87

Aula de informática 15 (25 puestos, 1 proyector, 1 pizarra blanca, 25 ordenadores) 63

Aula de informática 17 (25 puestos, 1 proyector, 1 pizarra blanca, 25 ordenadores) 72

Aula de informática 18 (25 puestos, 1 proyector, 1 pizarra blanca, 25 ordenadores) 68

Aula de informática 19 (22 puestos, 1 proyector, 1 pizarra blanca, 22 ordenadores) 58

Aula de informática 43 (25 puestos, un proyector, 1 pizarra blanca, 25 ordenadores) 91

Aula de informática 44 (25 puestos, un proyector, una pizarra blanca, 25 ordenadores) 60

Total, superficie 565 m2

SEMINARIOS
DESCRIPCIÓN
GENÉRICA

Aulas destinadas a actividades de tutoría en grupos reducidos (seminarios)

USO HABITUAL Se emplean para la realización de seminarios

CAPACIDAD Entre 14 y 21 alumnos/as

Denominación del
aula

Dotación de cada aula y superficie
Dotación Superficie (m2)

Seminario 1 (14 puestos, 1 proyector, 1 pizarra blanca, 1 ordenador) 28

Seminario 2 (21 puestos, 1 proyector, 1 pizarra blanca, 1 ordenador) 39

Seminario 3 (14 puestos, 1 proyector, 1 pizarra blanca, 1 ordenador) 28

Seminario 4 (21 puestos, 1 proyector, 1 pizarra blanca, 1 ordenador) 39
Total, superficie 133 m2

 233

LABORATORIOS
DESCRIPCIÓN
GENÉRICA

Laboratorios con equipamiento específico para la realización de prácticas de las distintas
materias del grado

USO HABITUAL Realización de prácticas de laboratorio de las distintas materias del grado

CAPACIDAD Entre 20 y 28 alumnos/as

Denominación
del laboratorio

Dotación de cada laboratorio y superficie Asignaturas especialmente
vinculadas Dotación Superficie

(m2)

Laboratorio de
Física

28 puestos, equipamiento informático y
material necesario para la realización de
prácticas

78 Física I, Física II, Fundamentos
de Electrotecnia, Tecnología
Electrónica, Fundamentos de
Topografía y Sensores Navales

Laboratorio de
Química

 25 puestos, equipamiento informático y
material necesario para la realización de
prácticas

78 Química, Tecnología
Medioambiental, Ciencia y
Tecnología de los Materiales,
Ingeniería de los Materiales

Laboratorio de
Electricidad

 20 puestos, equipamiento informático y
material necesario para la realización de
prácticas

181 Fundamentos de Electrotecnia,
Sistemas de
Radiocomunicaciones

Laboratorio de
Materiales

 24 puestos, equipamiento informático y
material necesario para la realización de
prácticas

99 Teoría de Máquinas y
Mecanismos, Resistencia de
Materiales, Ciencia y
Tecnología de los Materiales,
Ingeniería de Materiales,
Fundamentos de Sistemas y
Tecnologías de Fabricación,
Ingeniería de Fabricación y
Calidad Dimensional, Teoría de
Estructuras y Construcciones
Industriales y Fundamentos de
Topografía

Laboratorio de
Motores

 24 puestos, equipamiento informático y
material necesario para la realización de
prácticas

133 Termodinámica y Transmisión
del Calor, Ingeniería Térmica I y
Máquinas y Motores Navales

Laboratorio de
Fluidos

 24 puestos, equipamiento informático y
material necesario para la realización de
prácticas

99 Mecánica de Fluidos, Máquinas
de Fluidos y Elasticidad y
Aplicación de Resistencia de
Materiales

Total, superficie 668 m2

El equipamiento específico de cada laboratorio, así como el uso que se le da por parte de las distintas
asignaturas del grado se puede consultar en la página web de recursos del Centro Universitario de la
Defensa:

https://cud.uvigo.es/recursos-materiales/

 234

BIBLIOTECA

DESCRIPCIÓN GENÉRICA Biblioteca académica de la Escuela Naval Militar

USO HABITUAL Estudio, consultas ejemplares, realización trabajos en grupo

CAPACIDAD 246 puestos

Denominación del espacio Dotación

Académica “Gabriel Císcar y Císcar”

246 puestos de lectura en total

Más de 2500 volúmenes

10 ordenadores con acceso a Internet

6 ordenadores con acceso a la Intranet de la Armada

Desglose Dotación

Seminario 1 6 puestos y una pizarra blanca

Seminario 2 6 puestos y una pizarra blanca

Seminario 3 10 puestos y una pizarra blanca

Seminario 4 12 puestos y una pizarra blanca

Seminario 5 18 puestos y una pizarra blanca

Sala de lectura 1 132 puestos

Sala de lectura 2 56 puestos

Hemeroteca 6 puestos

Total, superficie 450 m2

La descripción precisa de la biblioteca, así como el acceso a los recursos bibliográficos, se puede consultar
a través de la siguiente página web:

https://cud.uvigo.es/biblioteca/

Sala de Audiovisuales
DESCRIPCIÓN GENÉRICA Sala dotada de equipo de grabación

USO HABITUAL Grabación de píldoras relacionadas con diversas materias impartidas en el
CUD (también de algún curso) y realización de conferencias en tiempo real

CAPACIDAD

Denominación del espacio Dotación y superficie

Dotación Superficie (m2)

Sala de audiovisuales Equipo de grabación 51 m2

En la siguiente tabla se puede ver un resumen de la superficie total de cada uno de los tipos de espacios
enumerados anteriormente.

Tipo de espacio Superficie (m2)
Aulas de Teoría 2108
Aulas de Informática 565
Seminarios 133
Laboratorios 668
Biblioteca 450
Sala de Audiovisuales 51
Despachos de profesores y salas de reuniones 652
Total 4627

 235

En total, sin contar con los espacios comunes y recursos específicamente destinados a la formación militar
que, en el caso de ser necesario, se podrían destinar al grado, se dispone de un total de 4627 metros
cuadrados. Si no se tienen en cuenta los espacios destinados a despachos de profesores y salas de
reuniones, el número total de metros cuadrados destinados a aulas, seminarios, laboratorios, biblioteca,
etc., asciende a 3975 metros cuadrados, lo cual se traduce en una media de 13,3 metros cuadrados por
alumno.

7.2. Convenios de prácticas

7.2.1. Convenios de prácticas EEI

La Escuela de Ingeniería Industrial mantiene un programa de prácticas curriculares en empresa que cubre
una oferta de plazas que supera ampliamente la demanda de los estudiantes. A continuación, se relacionan
las empresas colaboradoras en el programa de prácticas curriculares de la Escuela de Ingeniería Industrial
de la Universidad de Vigo. Esta lista es dinámica y se actualiza cada curso académico.

EMPRESAS COLABORADORAS EN EL PROGRAMA DE PRÁCTICAS EN EMPRESA
CURRICULARES DE LA EEI

APPLUS NORCONTROL, S.L.U.

AC SYSTEMS ATLANTIC, S.L.U.

ACEITES ABRIL, S.L.

ACEUVE MANTENIMIENTO S.L.U.

ACEUVE S.L.U.

ACTEGA ARTISTICA, S.A.U.

AISLAMIENTOS TÉRMICOS DE GALICIA, S.A. (AISTER)

AMMI TECHNOLOGIES S.L.

ANÍBAL METALMECÁNICA GALLEGA, S.L.

AQUIMIAN ESPAÑA, S.L.U.

AZTECA CONSULTING DE INGENIERÍA, S.L.

BENTELER AUTOMOTIVE VIGO, S.L

BIBUS SPAIN, S.L.

BISCUITS GALICIA, S.L.

BORGWARNER EMISSIONS SYSTEMS SPAIN, S.L.

BOSCH CAR MULTIMEDIA PORTUGAL S.A.

BRIGAL, S.A.

CABLERÍAS AUTO S.L.

CAPITEL ARQUITECTURA, INGENIERÍA E INNOVACIÓN S.L.

CARROCERA CASTROSUA, S.A.

CARROCERÍAS DAFER, S.A.

CASTRO COMPOSITES, S.L.

CENTRO TECNOLÓGICO AIMEN

CENTRO TECNOLÓGICO DE AUTOMOCIÓN DE GALICIA (CTAG)

CIE GALFOR, S.A.

 236

CIVIS GLOBAL, S.L.

CONSERVAS ANTONIO ALONSO, S.A.

CONSERVAS SELECTAS DE GALICIA, S.L.

CONSTRUCCIONES TÉCNICAS EN ACERO DE GONDOMAR, S.L. (ZEROTEC)

CUPA INNOVACIÓN S.L.

DECUNA, S.L.U.

DELAGRO S. COOP.

DELEGA INGENIERIA SERVICIOS Y CONSULTORIA, S.L.

DENSO SISTEMAS TÉRMICOS ESPAÑA, S.A.

DIGAFER, S.A.

DINAK, S.A.

DISPOSITIVOS GALEGOS DE PRECISIÓN, S.L. (DISGAPRE)

DROGAS VIGO, S.L. (DROVI)

EINSA PRINT, S.A.

ELECTROMECÁNICA DEL NOROESTE, S.A. (ENOR)

ELECTROTÉCNICA INDUSTRIAL Y NAVAL, S.L. (ELINSA)

ENERGYLAB (CENTRO TECNOLÓGICO DE EFICIENCIA Y SOSTENIBILIDAD ENERGÉTICA)

ENERTRES, ENERGÍAS RENOVABLES S.L.

ESTRUCTURAS CIVILES (MANAGEMENT OPERATIVO 3.0, S.L.)

ESYPRO MANUTENCIÓN S.L.U.

EXTRUSIONADOS DE GALICIA, SAU (EXTRUGASA)

FANDICOSTA, S.A.

FUNDACIÓN CLÚSTER METALÚRGICO DE GALICIA (METAL CLUSTER GALICIA)

FUNDICIONES REY, S.L.

GALAICONTROL, S.L.

GKN DRIVELINE VIGO S.A.

GRUPO COPO

GRUPO ECO3G CONSULTORES, S.L.

GRUPO PRECISGAL, S.L.

GTG INGENIEROS S.L.

HUMAN SOFT S.L.

INDUSTRIAS DELTA VIGO, S.L.

INDUSTRIAS FERRI, S.A.

INOVA CONSULTORES EN EXCELENCIA E INNOVACIÓN ESTRATÉGICA S.L. (INOVA LABS)

INSTRA INGENIEROS S.L.

ISOWAT MADE, S.L.

IZMAR, S.L.U.

KOALA INTERNACIONAL HOSTELERÍA, S.L.

KRACK ZAPATERÍAS, S.L.

LASER GALICIA, S.L.

LEDISSON AUTOMATION & IT S.L.

 237

LONZA BIOLOGICS PORRIÑO S.L.

MACRAUT INGENIEROS, S.L.

MARINE INSTRUMENTS, S.A.

MARSAN TRANSFORMACIONES SUPERFICIALES, S.L.

MAVIVA LOGÍSTICA Y GESTIÓN S.L.

MECANIZADO DE PRECISIÓN Y DISEÑO INDUSTRIAL (MECADIS)

MECANIZADOS ACEBRON, S.L.

MECANIZADOS ATLÁNTIDA, S.L.U.

MECANIZADOS TECNOLÓGICOS DE VIGO, S.L. (MECATEC)

MGI COUTIER ESPAÑA S.L.

MONTAJES CONSERVEROS DE GALICIA, S.L.

NODOSA, S.L.

PLASTIC OMNIUM COMPONENTES EXTERIORES, S.L.

PRECISGAL COMPONENTES DE AUTOMOCIÓN, S.L.

PRECISGAL UTILLAJE, S.L.

PROMETAL TECNOLOGÍA E INNOVACIÓN S.L.

PSA PEUGEOT CITROËN AUTOMÓVILES ESPAÑA, S.A.

RE-CORTA, DEMOLICIÓN TECNICA S.L.

REYDEL AUTOMOTIVE SPAIN, S.L.

SAGRES, S.L.

SEIN EUROPA S.L.U.

SELMARK S.L.

SETGA, S.L.U.

SNOP ESTAMPACIÓN, S.A.

TÉCNICA Y DESARROLLO DE LA ENERGÍA ELÉCTRICA, S.L. (TD2E)

TECSOFTCOM, S.L.

TESOL S.L.

TESWATER GLOBAL S.L.

TREVES GALICIA, S.L.U.

TROQUELES Y MOLDES DE GALICIA S.A. (TROMOSA)

TYM GANAIN, S.L.U.

UNIDAD DE VEHÍCULOS INDUSTRIALES, S.A. (UNVI)

URBING, PROYECTOS DE URBANISMO E INGENIERÍA CIVIL, S.L.

ÚTIL VIGO S.L.

VICUS DESARROLLOS TECNOLÓGICOS, S.L.

VIZA AUTOMOCIÓN, S.A.

 238

8. RESULTADOS PREVISTOS

8.1.1. Valores cuantitativos estimados para los siguientes indicadores y su justificación EEI

8.1.1.1. Justificación de los indicadores

Tasa de Graduación: porcentaje de estudiantes que finalizan la enseñanza en el tiempo previsto en el plan
de estudios (d) o en un año académico más (d+1) en relación con su cohorte de entrada.

Tasa de Abandono: relación porcentual entre el número total de estudiantes de una cohorte de nuevo
ingreso que debieron obtener el Título el año académico anterior y que no se han matriculado ni en ese año
académico ni en el anterior.

Tasa de eficiencia: relación porcentual entre el número total de créditos teóricos del plan de estudios a los
que debieron haberse matriculado a lo largo de sus estudios el conjunto de estudiantes graduados en un
determinado curso académico y el número total de créditos en los que realmente se han matriculado

Tasa de rendimiento: relación porcentual entre el número total de créditos ordinarios superados por los
estudiantes en un determinado curso académico y el número total de créditos ordinarios matriculados por
los mismos.

Tasa de éxito: Relación porcentual entre el número de créditos superados por las personas matriculadas en
un curso y el número total de créditos presentados a examen en dicho curso académico (los créditos
reconocidos y transferidos no están incluidos dentro de los créditos superados ni en los créditos
matriculados).

El histórico de tasas disponible para la titulación es el siguiente:

Tasa de graduación 2014/2015 2015/2016 Promedio

Graduado en Ingeniería Mecánica 18,53% 22,92% 20,73%

Tasa de abandono 2010/2011 2011/2012 2012/2013 2013/2014 Promedio

Graduado en Ingeniería Mecánica 19,40% 17,19% 15,79% 16,58% 17,24%

Tasa de eficiencia 2013/2014 2014/2015 2015/2016 Promedio

Graduado en Ingeniería Mecánica 82% 90% 98% 90%

Tasa de rendimiento 2013/2014 2014/2015 2015/2016 Promedio

Graduado en Ingeniería Mecánica 55% 53% 53% 54%

Teniendo en cuenta dichos datos, se realiza la siguiente propuesta de objetivos para las distintas tasas:

 239

Tasas propuestas para el Título de Graduado en Ingeniería Mecánica (EEI)

Denominación Valor (%)

Tasa de graduación 20

Tasa de abandono 20

Tasa de eficiencia 80

Tasa de rendimiento 55

Tasa de éxito 64

8.1.2. Valores cuantitativos estimados para los siguientes indicadores y su justificación
CUD-ENM

El histórico de tasas disponible para la titulación es el siguiente:

Curso
Académico

Tasa de
rendimiento

Tasa de
éxito

Tasa de
evaluación

Tasa de
graduación

Tasa de
abandono

Tasa de
eficiencia

2010/2011 95,41% 96,19% 99,19% No aplica No aplica No aplica

2011/2012 97,92% 98,49% 99,42% No aplica No aplica No aplica

2012/2013 96,88% 97,80% 99,06% No aplica 2,67% No aplica

2013/2014 95,77% 97,30% 98,43% No aplica 1,25% No aplica

2014/2015 95,58% 96,89% 98,64% 93,33% 1,25% 98,75%

2015/2016 95,00% 96,00% 99,00% 97,5% 4,55% 99,00%

2016/2017 94,00% 94,00% 99,00% 87,32% 0,00% 97,00%

2017/2018 93,00% 95,00% 99,00% 75,00% 5,00% 97,00%

2018/2019 85,00% 85,00% 100,00% 90,91% 9,09%
6,82%*

100,00%**

2019/2020 90,00% 92,00% 98,00% 97,83% 10,94%
0,00%*

100,00%**

Promedio 93,85% 94,87% 98,97% 90,32% 4,34% 98,63%

*Tasa de abandono VERIFICA (los valores anteriores se corresponden con la Tasa de abandono CURSA).

** Este valor, tomado del portal de transparencia de la UVIGO, es incorrecto y ya se ha comunicado esta incidencia para su resolución

Para justificar los resultados anteriores, se deben tener en cuenta los siguientes factores:

 Perfil de ingreso muy “afinado”: la mayoría de los alumnos proceden de un bachillerato de ciencias y
tecnología y han realizado la fase específica de selectividad en matemáticas y física, con una nota
de acceso que se ha venido incrementando para estabilizarse en torno al 12 en los últimos años.

 Régimen de vida en la Escuela Naval Militar, que promueve la mejora continua de los resultados
académicos. Los alumnos permanecen durante sus cinco años de formación en la Escuela Naval
Militar en régimen de internado y tienen más o menos sesiones de estudio obligatorio semanal
(también en fin de semana) dependiendo del número de materias suspensas por evaluación
continua. Esto añade una motivación fuerte para querer “aprobar” el siguiente examen.

 Normativa de permanencia: el alumno del CUD-ENM está sometido a una normativa de evaluación,
progreso y permanencia más exigente que la universitaria y que, entre otras cosas, obliga a superar

 240

más del 30% de las materias del título de grado para no causar baja en el centro y a superar más
del 70% de las materias del título de grado para poder avanzar de curso.

 Si lo anterior en sí mismo ya promueve buenos resultados en la primera oportunidad de evaluación,
el CUD-ENM ha puesto en marcha acciones adicionales para mejorar los resultados en su segunda
y tercera oportunidad:

o Para incrementar las tasas de éxito en segunda oportunidad (julio) se ha promovido, desde
el curso 2010-2011, la impartición de un curso intensivo de 15 horas presenciales de
duración, impartido durante tres semanas y una vez finalizado el segundo cuatrimestre. Va
dirigido a todos los alumnos con alguna materia suspensa (del primer o segundo
cuatrimestre) para ayudarles a afrontar las partes más complejas de la materia de la que se
han de evaluar en julio. Este curso ha acrecentado notablemente las tasas de éxito del
centro.

o Asimismo, para aquellos estudiantes para los que las medidas anteriores no han funcionado
y de cara a aumentar las posibilidades de éxito en su tercera oportunidad de evaluación, se
planifica un curso ad-hoc para alumnos que avanzan de curso con una materia pendiente.
Dada la imposibilidad general de compatibilizar los horarios de materias de cursos
consecutivos (puesto que hay que tener en cuenta las necesidades de formación específica
militar), se diseña este curso de entre 20 y 30 horas presenciales que permite seguir la
materia prácticamente al mismo ritmo que si se la impartiesen por primera vez.

Teniendo en cuenta dichos datos y la reflexión anterior, se realiza la siguiente propuesta de objetivos para
las distintas tasas:

Tasas propuestas para el Título de Graduado en Ingeniería Mecánica

Denominación Valor (%)

Tasa de rendimiento 90%

Tasa de éxito 90%

Tasa de evaluación 90%

Tasa de graduación 80%

Tasa de abandono 10%

Tasa de eficiencia 90%

 241

8.2. Progreso y los resultados de aprendizaje de los estudiantes

El Sistema de Garantía de Calidad de todos los Centros de la Universidad de Vigo, teniendo en
cuenta “Los criterios y directrices para el aseguramiento de la calidad en Espacio Europeo de
Educación Superior (ESG).” (ENQA, 2015), incorpora varios procedimientos documentados
destinados a seguir, controlar y mejorar los resultados de aprendizaje de los estudiantes:

Procedimientos del SGIC de los Centros de la
Universidad de Vigo

Criterios ENQA

DO0201 P1 Planificación y desarrollo de la
enseñanza

1.3. Enseñanza, aprendizaje y evaluación
centrados en el estudiante

DE03 P1 Revisión del sistema por la dirección

Criterio 1.7 Gestión de la Información

DE02 P1 Seguimiento y Medición

8.2.1 DO0201 P1 Planificación y desarrollo de la enseñanza

La finalidad de este procedimiento del sistema de calidad del centro que alcanza a todos los grados y
másteres del mismo, es garantizar que la planificación y desarrollo de la enseñanza es coherente con
la memoria de la titulación se adecúa al perfil del alumnado destinatario e incluye elementos
adecuados de información pública que permite la mejora continua.

A continuación, se recoge como se despliega este procedimiento:

 242

Entrada Departamento/profesorado Centro
/títulos

Órganos de
gobierno de la
Universidad

der Vigo

Salidas /registros de
calidad ¿Cómo?

Normativa de
Organización
académica

10
Designación de los órganos de

coordinación

Órganos de coordinación
designados

10 Los Equipos Directivos

en lo referente a los títulos de
grado y las Comisiones

Académicas en lo relativo a
los títulos de másteres han
de velar por que antes del

inicio de cada curso se haya
designado al personal
docente que asume las

funciones de coordinación.

Ésta incide, al menos en tres
niveles diferenciados.

1. Coordinación de materia.
(designada mayoritariamente

por el Consejo de
Departamento

correspondiente.)
2. Coordinación de curso

Memoria de
verificación

11
Desarrollo de las acciones de

coordinación

R1-D0-0201
Informe de coordinación

Normativa
estatal
autonómica y
propia de la
Universidad
de Vigo

20
Elaboración

y
aprobación
de la PDA

25
Aprueba el
consejo de
gobierno?

PDA
Aprobada y disponible en
la aplicación informática

 243

30
Gestión del

acceso a PDA
definitiva por el
Vicerrectorado

con
competencia en

organización
académica.

(designada mayoritariamente
por la Junta de Centro)

3. Coordinación de titulación
(designada mayoritariamente
por la Comisión Académica
en lo relativo a másteres y

la Junta Centro en lo relativo
a los grados)

La coordinación se extiende
a lo largo de la planificación
y desarrollo de la enseñanza.

11 (Ver comentario).

20- 50 Los centros elaboran a

través de la aplicación
informática

institucionalizada(
xescampus) y aprueban el
encargo docente (PDA) en

junta de centro . Éste es
ratificado por el Consejo de
Gobierno de la Universidade
de Vigo convirtiéndose así en

definitiva.

 El Vicerrectorado con
competencias en

organización académica, da
acceso a PDA aprobada en

Consejo de Gobierno, a
través de la aplicación

institucionalizada
(xescampus) para que los

40

Acceso a PDA definitiva

50
Elaboración y aprobación del

POD

60
Elaboración de las guías

docentes
 65

¿Se aprueban?

Guías docentes aprobadas
y disponibles en la

aplicación informática

 244

departamentos respectivos la
concreten a través del POD.

60 El profesorado

responsable de las distintas
materias (tal y como se

recoge en el POD), elabora
las guías docentes

correspondientes a través de
la aplicación informática
institucionalizada en la
Universidade de Vigo.

Las guías docentes deberán
aprobarse por la Junta de
Centro como mínimo un

mes antes del comienzo del
período de matrícula de los

estudios a que se refiera.

Los centros y/o títulos
deberán disponer de un

enlace en la web que permita
el acceso a la totalidad de
guías docentes del curso.

 245

65

70 La herramienta
informática permite

hacer públicas las guías
docentes , una vez sean
aprobadas. Los centros

y/o títulos deberán
disponer de un enlace en

la web que permita el
acceso a la totalidad de

guías docentes del curso.

80 Los centros
garantizarán que los

horarios de las materias
y las fechas de

evaluación estén
disponibles para ser
consultadas por los

grupos de interés, antes
del inicio del período de

matrícula del curso
académico al que se
refieren, teniendo en
cuenta el calendario
académico aprobado

Calendario
académico de la
Universidad de
Vigo

 70
Publicación de las
Guías Docentes

Guías docentes disponibles
públicamente

Exigencias de
información

pública

95
Puesta en marcha de las

acciones de seguimiento y
control de la actividad

docente

80
Determinación,
aprobación y

publicación de los
horarios de materia

y calendarios de
pruebas de
evaluación

Elaboración y
aprobación de la

PDA

DO-0301 P1
Procedimiento de

información pública y
rendición de cuentas

Horarios de materia y
calendarios de pruebas de
evaluación disponibles y

públicos

 246

DO-03-01 P1
Procedimiento de

Información
Pública y

rendición de
cuentas

90
Desarrollo de la

enseñanza
planificada y

evaluación de los
aprendizajes

Enseñanza impartida,
aprendizaje adquirido y

evaluado

anualmente por la
Universidade de Vigo.

90 El desarrollo de la

enseñanza implica
fundamentalmente la

utilización de las
metodologías

planificadas, la
utilización eficaz de los
recursos de aprendizaje,

la orientación a la
consecución de los

objetivos y competencias
y la evaluación adecuada
de los aprendizajes., todo

ello conforme al
calendario académico

aprobado anualmente por
la Universidade de Vigo.

95 Entre los mecanismos

que potencia la
Universidade de Vigo a
través de sus programas

de valoración de la
actividad Docente,
figuran acciones

sistemáticas
normalizadas en los

centros para la gestión y
control de la actividad
docente. LA puesta en
marcha de los mismos

100
Análisis y toma de

decisiones

Procedimiento
Revisión del sistema por la

dirección
(DE-03 P1)

Reflexiones ,
datos e

indicadores

R2 D0-0203 P1
Registros para el

seguimiento y control de la
actividad docente
(ver comentarios)

 247

supone al centro la
recepción de un

complemento económico
variable en función del
número y la profundidad

de las acciones
emprendidas.

 Tanto los registros

recogidos en la
aplicación informática
STO-SGIC, como los

datos determinados son
tenidos en cuenta

anualmente dentro del
marco del programa de

valoración de la
actividad docente del

centro.

Comentarios:
Etapa 11: Las acciones de coordinación, tendrán como objetivo detectar y subsanar desviaciones respecto a lo establecido normativamente
o previsto y poner en marcha las acciones correctivas y/o preventivas que garanticen el cumplimiento de los objetivos del Plan de estudios
de una forma eficaz y eficiente.

 248

Las acciones realizadas a lo largo del curso a académico se recogen en un Informe anual que constituirá un registro de calidad (R1 DO-
0201 P1) y que a su vez forma parte de los registros que se analizan en el marco del programa de valoración de la actividad docente del
profesorado.

Etapas 20 a 95: El seguimiento y control de la docencia por parte de los centros genera una serie de registros y datos que aunque están
centralizados en el SGIC son tomados en consideración dentro del programa de valoración de la actividad docente. Los resultados
alcanzados por los centros a la vista de los registros y datos, inciden en la toma de decisiones institucionales y tienen impactos diversos
(incluido el económico).

8.2.2 DO03 P1 Revisión del sistema por la dirección

Este procedimiento centraliza el análisis global anual de todos los resultados del centro y particularmente de sus titulaciones. El resultado
de este procedimiento es la aprobación de un informe anual completo y público que recoge y analiza todos los resultados de las titulaciones
y determina las acciones de mejora necesarias para alcanzar mejores resultados, tal y como se recoge a continuación:

Entrada
Dirección o

Decanato (1) /
Gerencia (2)

Coordinador/a
de Calidad (1)

/
Responsable
de calidad (2)

Comisión
de

Calidad
(1) /

Comité
de

Calidad
(2)

Junta de
Centro

(1)
Salidas /registros de calidad ¿Cómo?

 249

Estrategia de
centros y

titulaciones
(procedimiento

DE-01 P1)

10
Organización de la reunión

para la revisión por la
Dirección

10 La revisión
por la
Dirección es
una reunión que
se realiza al
menos una vez
al año.
En el ámbito de
gestión se
realiza en el 1er
trimestre del
año natural.

Pueden
programarse
revisiones
adicionales en
caso de
cambios
importantes
(aspectos
organizativos,
mejoras en el
funcionamiento
del sistema …).

La organización
de la reunión
incluye las

Seguimiento y
medición

(procedimiento
DE-02 P1)

20
Difusión del
programa de

revisión
(orden del día)

Programa de revisión por la Dirección
(orden del día)

Seguimiento y
mejora de las
titulaciones
(procedimiento
DE-0102 P1)

30
Revisión de la
totalidad de los
elementos de

análisis
(información
de entrada)

40
Documentación

de los
resultados de la
revisión y toma
de decisiones

 250

Información
de entrada

50
Elaboración

del informe de
revisión

actividades
previas
necesarias para
llevar a cabo la
revisión
(calendario y
programa de
revisión -orden
del día-,
medios, lugar,
recopilación de
la
información…).
Esta
organización se
realiza en
coordinación
con la comisión
de calidad del
centro.
20 El programa
de revisión
incluye todos
los aspectos
organizativos:
- día y hora,
- lugar,
- duración,
- temas a tratar,
- elementos de
análisis,
- participantes
(consultar
Comentarios)

60
¿Es

validado
por la

Comisión
de

calidad?

70
¿Es

aprobado
por la

junta de
centro?

80
distribución del

informe de
revisión

R1- DE03 P1
Informe (o acta) de revisión por la Dirección (y plan de

mejora)

 251

-...
30 La reunión
se organiza
como una
revisión de
análisis y
decisión sobre
los elementos
de entrada, que
se realiza de
forma sintética.
La información
de entrada se
especifica en
los
Comentarios.
40 La
documentación
tratada se
especifica en
los
Comentarios.

50 El anexo 1
es una guía para
redactar el
informe de
revisión.

Este informe
incluye el plan
de mejora del
centro. Los
contenidos de

 252

este plan se
detallan en
Comentarios.

60 En el
ámbito de
gestión, el
informe es
aprobado por la
Gerencia.

80 El informe
(acta) se
distribuye a
todas las
personas
participantes y
a otras personas
o unidades
implicadas por
las decisiones
tomadas.
Tiene carácter
público.

 253

80

90
Desarrollo e

implantación del
plan de mejora

acordado

(1) Ámbito docente
(2) Ámbito de gestión
90 Las acciones
acordadas en la
reunión son
desplegadas por las
personas responsables
acordados siguiendo
los plazos
establecidos.

Es posible que, en
función del ámbito o
de las acciones, sea
necesario elaborar
informes de
seguimiento de éstas
para remitir a las
personas responsables
de seguimiento.
Estos informes se
adjuntarían al informe
(o acta) de revisión.

100 El seguimiento
de las acciones puede
realizarse según la
frecuencia que se

95
¿Se han acordado cambios

en los documentos del
sistema?

97
Aplicación del

procedimiento de Gestión
documental
(XD-01 P1)

Gestión documental
(XD-01 P1)

100
Seguimiento y

evaluación de las
acciones

emprendidas

Sistema de garantía /
gestión de calidad

adaptado y
actualizado

 254

Planes de mejora
implantados

Mejora continua de
los procesos de

calidad

estime oportuna. En
todo caso, se realizará
al menos en la
siguiente revisión por
la Dirección.

8.2.3 DE02 P1 Seguimiento y medición
Este procedimiento supone la puesta en marcha de herramientas de seguimiento y medición que permiten a los centros/títulos la toma de
decisiones.

Centraliza un panel de indicadores de satisfacción, de rendimiento académico, de matrícula…etc.

Entrada

Vicerrectorado
con

competencias
en calidad

Equipo
directivo
o decanal

(1) /
Gerencia

(2)

Comisión de
Calidad (1) /

Comité de
Calidad (2)

Comisiones
de titulación

(1) /
Responsables

de las
unidades (2)

UEP Salidas /registros de
calidad ¿Cómo?

Plan
Estratégico de

la
Universidade

de Vigo

Estrategia de
centros y

titulaciones
(procedimiento

DE-01 P1)

10

Determinación del sistema de indicadores institucional
para:

- el seguimiento y control de la estrategia (cuando exista)

- el seguimiento y revisión de los objetivos de calidad
- la gestión de los procesos y programas de calidad

(1) Ámbito
docente
(2) Ámbito de
gestión
10 Este sistema
común de
indicadores es
aplicable a todos
los centros (en el
ámbito docente).

 255

 Este
funcionamiento
es aplicable a
otros planes o
programas
institucionales.

Las
características
que se deben
considerar para
una correcta
definición del
sistema de
indicadores se
indican en los
Comentarios.
20 La validación
se formaliza
mediante la
definición
completa de cada
indicador en su «
Ficha de
indicador »
(anexo 1).
De esta forma, se
determinan todos
los aspectos
ligados a su

Política y
objetivos de
calidad

20
Validación de
cada indicador

mediante la ficha
de indicador

Sistema (panel) de
indicadores comunes

Indicadores para el
seguimiento y
control de la

estrategia
(cuando proceda)

Normativa
estatal

autonómica y
propia de la

Universidad de
Vigo

30
¿Necesidad de

indicadores
específicos?

70

Programas de
calidad

(evaluación,
seguimiento…)

internos y
externos al

centro y/o a la
Universidade

de Vigo

40
Propuesta de indicadores específicos

 256

Necesidades
y/o otras

exigencias
específicas a

centros y
titulaciones

50
Elaboración de

la
« Petición de
indicador »

Sistema (panel) de
indicadores
específicos

gestión.

El contenido y
modo de gestión
de la ficha, así
como las
actividades de
validación se
indican en los
Comentarios.

El Área de
Calidad da
soporte, si
necesario, a esta
validación en
base a criterios
técnicos.

El panel de
indicadores se
establece
utilizando el
anexo 3 « Panel
de indicadores »
(común para
todos los centros
y titulaciones en
el ámbito
docente), o
documento

Memorias de
verificación de
las titulaciones

60
Difusión:

Información a los grupos de interés
implicados

R1 DE-02 P1
Panel de indicadores

 257

20

70
Obtención
(puesta a
disposición) de
los datos y
cálculo, si ha
lugar, de los
resultados

80
Validación de los

resultados

equivalente
(ámbito de
gestión).
30 En base a
necesidades
específicas
(objetivos de
calidad…), los
centros y
titulaciones / el
ámbito de gestión
podrán definir
indicadores
específicos
adicionales.
Los responsables
de los procesos
pueden proponer
también estos
indicadores.
40 La propuesta
de estos
indicadores se
realizará en base
a criterios de
racionalización y
coherencia con
los indicadores
comunes.

Los posibles
indicadores
específicos se
incluyen en el

60

Resultados del
funcionamiento

de
- los procesos y
programas de

calidad
- las

titulaciones

90
Difusión de los

resultados a
- las personas
responsables

afectadas
(internos)

y/o
- organismos
externos a la

Universidade de
Vigo

 258

anexo 3 «Panel
de indicadores».
60 La difusión
puede ser interna
y/o externa y
realizarse a través
de la web (centro
y/o sus
titulaciones,
servicios,…),
cartelería,
órganos de
representación…,
en función del
grado de
publicidad del
indicador
descrito en los
Comentarios.

Exigencias de
seguimiento
internas y
externas
(SIIU,
titulaciones…)

100
Difusión complementaria en centros

y titulaciones, servicios…

Resultados de los
indicadores
disponibles

Exigencias de
difusión y

presentación de
resultados

(información
pública…)

110
Organización y realización de
reuniones para análisis de los

resultados y seguimiento de los
planes de acciones

150

 259

120
¿Resultados

positivos
y/o en

tendencia
positiva?

130
Análisis de causas y toma de

acciones de mejora

Planes de acciones
de mejora

140
Difusión de los planes de acciones
Posible definición de acciones de

mejora adicionales
(y del seguimiento de planes

anteriores, si ha lugar)

Información sobre
planes de acciones

de mejora
(y sobre el

seguimiento de
planes anteriores)

 150

 260

140
150

Realización de las acciones
(según los plazos, recursos y responsables previstos)

Implantación de la
estrategia
(política,

objetivos,…

(1) Ámbito docente
(2) Ámbito de gestión

150 El seguimiento de la

realización de las
acciones de mejora

tomadas y de su eficacia
se realiza, al menos en

- el momento de la
realización de los

autoinformes anuales de
seguimiento de las

titulaciones,
- la revisión anual del

sistema del centro por la
Dirección,

- trimestralmente, en
relación con la estrategia.

Si se considera eficaz,

pueden definirse
responsables específicos
para el seguimiento de

las acciones.

160 De forma
complementaria a la
información pública

Mejora del
funcionamiento de

- los procesos
- las titulaciones

160
Comunicación de resultados

Grupos de interés
informados

110

170
Análisis comparativo

Benchmarking
interno y/o
externo

 261

180
Definición de acciones complementarias para la mejora de los

resultados

Planes de acciones
de mejora

complementarios

relacionada con las
acciones puestas en

marcha (y a su
seguimiento), puede ser

adecuado la
comunicación de

resultados obtenidos. Ej.:
reuniones de las

unidades, informes y/o
memorias...

170 y 180 El análisis
comparativo permite

definir acciones
complementarias de

mejora, que pueden tener
su origen en:
- acciones de

coordinación (internas o
externas al centro)

- buenas prácticas (en
centros, titulaciones,

unidades…)
- transferencia de

resultados
- grupos de trabajo o
colaborativos en el

centro o intercentros
…

Estas acciones se definen
y formalizan de igual

modo que en 130.

 262

9. GARANTÍA DE CALIDAD

EEI:

El sistema de garantía de calidad de la Escuela de Ingeniería Industrial de Vigo puede encontrarse en el
siguiente enlace:

http://eei.uvigo.es/eei_es/escola/calidade/index.html

CUD-ENM:

El sistema de garantía de calidad del CUD-ENM puede encontrarse en el siguiente enlace:

https://cud.uvigo.es/calidad/

 263

10. CALENDARIO DE IMPLANTACIÓN

10.1. Cronograma de implantación de la titulación

La modificación presentada en la titulación afecta exclusivamente al plan de estudios impartido
en el CUD-ENM. Dicha modificación requiere la implantación de un nuevo plan de estudios,
para la gestión académica interna de la Universidad. En ningún caso, estos cambios suponen
una nueva verificación de la memoria. La implantación del mismo se realizará en el curso
2022-2023, implantándose el nuevo plan de estudios curso a curso, de manera gradual, a
medida que se va extinguiendo el anterior.

10.2. Procedimiento de adaptación en su caso de los estudiantes de los
estudios existentes al nuevo plan de estudios

EEI:

Con el fin de facilitar que las personas tituladas en alguno de los títulos existentes de
ingeniería industrial o ingeniería técnica industrial se adapten a los estudios de grado, se ha
establecido un sistema de reconocimiento de créditos que puede encontrarse en el enlace
siguiente:

https://eei.uvigo.es/eei_gl/escola/normativa/reconecemento-creditos/index.html#plan-extinguir

Las equivalencias entre las asignaturas de los planes extinguidos y las del Plan del Grado en
Ingeniería Mecánica se regirán, en sus líneas generales por la tabla adjunta. A modo de
resumen, en la siguiente tabla se muestran las equivalencias entre las asignaturas del plan de
estudios extinguido de Ingeniería Técnica Industrial especialidad en Mecánica y las del Plan
del Grado en Ingeniería Mecánica. En caso de dudas en la interpretación o planteamientos no
contemplados en la misma, resolverá la Comisión Permanente del Centro.

Esta tabla de equivalencias se basa en la comparación entre los contenidos, competencias y
habilidades que han desarrollado los estudiantes en el plan de estudios de Ingeniería Técnica
Industrial especialidad en Mecánica y los que están descritos en el actual plan de estudios de
grado, teniendo en cuenta que:

a) Las actividades presenciales en el grado representan, como valor medio, el 35,5%
de los créditos ECTS que tiene que cursar el alumno.

b) La tabla de equivalencias podrá complementarse con otras medidas que impidan
que los estudiantes resulten perjudicados.

c) En el caso concreto de las prácticas en empresa, la Comisión Permanente del
Centro evaluará las prácticas desarrolladas en las titulaciones de origen para
establecer su validez en función de la duración, temática y contenidos.

GRADO EN INGENIERÍA
MECÁNICA

INGENIERÍA TÉCNICA INDUSTRIAL
ESPECIALIDAD EN MECÁNICA

Básicas

Cálculo I Fundamentos matemáticos II T 6

Álgebra y estadística

Fundamentos matemáticos I

Métodos estadísticos de ingeniería

T

T

6

6

 264

Cálculo II y Ecuaciones Diferenciales
Matemáticas aplicadas a la ingeniería
mecánica

Ob 4.5

Física I Física I T 4.5

Física II Física II T 4.5

Informática para la ingeniería Fundamentos de informática T 6

Química Química Ob 4.5

Expresión gráfica

Normalización y diseño asistido por
ordenador

Técnicas de representación

Dibujo técnico mecánico

T

T

Ob

6

6

4.5

Introducción a la gestión empresarial
Administración de empresas y
organización de la producción

T 6

Común Rama Industrial

Mecánica de fluidos Ingeniería Fluidomecánica T 6

Termodinámica y Transmisión de Calor
Ingeniería Térmica I +

Ingeniería Térmica II

T

T

6

4,5

Fundamentos de electrotecnia Fundamentos de Tecnología Eléctrica T 6

Fundamentos de organización de
empresas

Organización, producción y calidad Ob 4,5

Ciencia y Tecnología de los Materiales
Fundamentos de ciencia de los
materiales

T 6

Teoría de máquinas y mecanismos Teoría de mecanismos I T 6

Resistencia de materiales Elasticidad y resistencia de materiales T 9

Fundamentos de sistemas y tecnologías
de fabricación

Tecnología Mecánica T 6

Oficina técnica Oficina Técnica T 6

Tecnología específica

Diseño de Máquinas I Diseño de Máquinas I T 6

Ingeniería Térmica I Ingeniería Térmica I T 6

Resistencia de materiales Elasticidad y resistencia de materiales T 9

Elasticidad y ampliación de resistencia de
materiales

Elasticidad y resistencia de materiales +

Ampliación de resistencia de materiales

T

Ob

9

4.5

Teoría de Estructuras y Construcciones
Industriales

Teoría de Estructuras y Construcciones
Industriales

T 9

Máquinas de Fluidos Oleohidráulica y neumática industrial Ob 6

Ingeniería de Materiales Ingeniería de Materiales Ob 4.5

Intensificación A

Materiales y sus tecnologías empleadas en
maquinaria

Tecnologías y Sistemas de Fabricación

Materiales para construcción y

Ob

Op

4.5

6

 265

maquinaria

Motores y Máquinas Térmicos

Máquinas y Motores térmicos

Ingeniería térmica II

Op

T

6

Diseño de máquinas II Diseño y Dimensionado de Máquinas Ob 9

Intensificación B

Estructuras de hormigón

Ampliación de estructuras y
cimentaciones

Estructuras de hormigón y otros
materiales

Ob 9

Estructuras metálicas Estructuras metálicas Ob 6

Instalaciones Térmicas y de Fluidos Instalaciones de fluidos y térmicas Ob 4.5

Instalaciones eléctricas, Topografía y
construcción

Topografía y construcción

Instalaciones eléctricas

Ob

Ob

4.5

4.5

Optativas o Libre Elección

Inglés Técnico II Introducción al Inglés Técnico LE 6

Inglés Técnico II Inglés para la Ingeniería Op 6

Inglés Técnico II Inglés Técnico (305010026) LE 6

CUD-ENM:

Dado que las modificaciones realizadas en la titulación presentada requieren la extinción e
implantación de un nuevo plan de estudios, el estudiantado ya existente podrá efectuar una
transición ordenada sin resultar perjudicado por el proceso, de acuerdo con la siguiente tabla
de reconocimientos:

GRADO EN INGENIERÍA MECÁNICA
(CUD-ENM)

GRADO EN INGENIERÍA MÉCÁNICA
(CUD-ENM. PLAN NUEVO PROPUESTO)

Materia
Créditos

ECTS
Materia

Créditos
ECTS

EXPRESIÓN GRÁFICA:
EXPRESIÓN GRÁFICA

9
EXPRESIÓN GRÁFICA:
EXPRESIÓN GRÁFICA

9

FÍSICA: FÍSICA I 6 FÍSICA: FÍSICA I 6

MATEMÁTICAS: CÁLCULO I 6 MATEMÁTICAS: CÁLCULO I 6

MATEMÁTICAS: ÁLGEBRA Y
ESTADÍSTICA 9

MATEMÁTICAS: ÁLGEBRA Y
ESTADÍSTICA 9

EMPRESA: INTRODUCCIÓN A LA
GESTIÓN EMPRESARIAL 6

EMPRESA: INTRODUCCIÓN A
LA GESTIÓN EMPRESARIAL 6

FÍSICA: FÍSICA II 6 FÍSICA: FÍSICA II 6

INFORMÁTICA: INFORMÁTICA
PARA LA INGENIERÍA 6

INFORMÁTICA: INFORMÁTICA
PARA LA INGENIERÍA 6

QUÍMICA: QUÍMICA 6 QUÍMICA: QUÍMICA 6

MATEMÁTICAS: CÁLCULO II Y
ECUACIONES DIFERENCIALES

6 MATEMÁTICAS: CÁLCULO II Y
ECUACIONES DIFERENCIALES

6

CIENCIA Y TECNOLOGÍA DE LOS
MATERIALES

6 CIENCIA Y TECNOLOGÍA DE
LOS MATERIALES

6

 266

TERMODINÁMICA Y
TRANSMISIÓN DE CALOR

6 TERMODINÁMICA Y
TRANSMISIÓN DE CALOR

6

RESISTENCIA DE MATERIALES 6 RESISTENCIA DE MATERIALES 6

FUNDAMENTOS DE
ELECTROTECNIA

6 FUNDAMENTOS DE
ELECTROTECNIA

6

TEORÍA DE MÁQUINAS Y
MECANISMOS

6 TEORÍA DE MÁQUINAS Y
MECANISMOS

6

TECNOLOGÍA MEDIOAMBIENTAL
6 TECNOLOGÍA

MEDIOAMBIENTAL
6

MECÁNICA DE FLUIDOS 6 MECÁNICA DE FLUIDOS 6

INGLÉS I 6 INGLÉS I 6

TECNOLOGÍA ELECTRÓNICA 6 TECNOLOGÍA ELECTRÓNICA 6

INGENIERÍA DE MATERIALES 6 INGENIERÍA DE MATERIALES 6

ELASTICIDAD Y AMPLIACIÓN DE
RESISTENCIA DE MATERIALES

6 ELASTICIDAD Y AMPLIACIÓN
DE RESISTENCIA DE
MATERIALES

6

INGENIERÍA GRÁFICA 6 INGENIERÍA GRÁFICA 6

MÁQUINAS DE FLUIDOS 6 MÁQUINAS DE FLUIDOS 6

FUNDAMENTOS DE
ORGANIZACIÓN DE EMPRESAS

6 FUNDAMENTOS DE
ORGANIZACIÓN DE
EMPRESAS

6

FUNDAMENTOS DE
AUTOMÁTICA

6 FUNDAMENTOS DE
AUTOMÁTICA

6

FUNDAMENTOS DE SISTEMAS Y
TECNOLOGÍAS DE FABRICACIÓN

6 FUNDAMENTOS DE SISTEMAS
Y TECNOLOGÍAS DE
FABRICACIÓN

6

INGENIERÍA TÉRMICA I 6 INGENIERÍA TÉRMICA I 6

TEORÍA DE ESTRUCTURAS Y
CONSTRUCCIONES
INDUSTRIALES

6 TEORÍA DE ESTRUCTURAS Y
CONSTRUCCIONES
INDUSTRIALES

6

DISEÑO DE MÁQUINAS 6 DISEÑO DE MÁQUINAS 6

INGLÉS II 6 INGLÉS II 6

INGENIERÍA DE FABRICACIÓN Y
CALIDAD DIMENSIONAL

6 INGENIERÍA DE FABRICACIÓN
Y CALIDAD DIMENSIONAL

6

SISTEMAS DE
RADIOCOMUNICACIONES

6 SISTEMAS DE
RADIOCOMUNICACIONES

6

MÁQUINAS Y MOTORES
NAVALES*

6 MÁQUINAS Y MOTORES
NAVALES*

6

FUNDAMENTOS DE
TOPOGRAFÍA**

6 FUNDAMENTOS DE
TOPOGRAFÍA**

6

OFICINA TÉCNICA 6 OFICINA TÉCNICA 6

SENSORES NAVALES 6 SENSORES NAVALES 6

FUNDAMENTOS DE REDES DE
ORDENADORES

6 FUNDAMENTOS DE REDES DE
ORDENADORES

6

TEORÍA DEL BUQUE Y
CONSTRUCCIÓN NAVAL*

6 TEORÍA DEL BUQUE Y
CONSTRUCCIÓN NAVAL*

6

AUTOMÓVILES** 6 AUTOMÓVILES** 6

 267

ACTIVIDAD FORMATIVA
COMPLEMENTARIA

6 ACTIVIDAD FORMATIVA
COMPLEMENTARIA

6

TRABAJO DE FIN DE GRADO 6 TRABAJO DE FIN DE GRADO 6

------------- -- MOVILIDAD I 6

------------- -- MOVILIDAD II 6

------------- -- MOVILIDAD III 6

------------- -- MOVILIDAD IV 6

(*) Materias ofertadas a los alumnos del Cuerpo General de la Armada.

(**) Materias ofertadas a los alumnos de Infantería de Marina.

10.3. Enseñanzas que se extinguen por la implantación del siguiente título
propuesto

No procede.

