

Curso

2014-2015

Guía Docente del Grado en Ingeniería Electrónica de Comunicaciones

Facultad de Ciencias Físicas
Universidad Complutense de Madrid

Índice

1. Estructura del Plan de Estudios	1
1.1. Estructura general	1
1.2. Asignaturas del Plan de Estudios: Distribución por Cursos y Semestres.....	7
1.3. Coordinadores.....	8
2. Fichas docentes de las asignaturas de 1 ^{er} Curso	9
Física I.....	9
Cálculo	14
Informática	17
Circuitos Digitales	20
Física II.....	24
Álgebra	28
Ampliación de Matemáticas.....	31
Análisis de Circuitos	34
3. Fichas docentes de las asignaturas de 2 ^o Curso	37
Estructura de Computadores.....	37
Sistemas Lineales.....	40
Electromagnetismo I.....	44
Redes y Servicios de Telecomunicación I.....	47
Electrónica Física.....	51
Sistemas Operativos y de Tiempo Real.....	54
Teoría de la Comunicación	58
Procesamiento de Señales.....	62
Electromagnetismo II.....	66
4. Fichas docentes de las asignaturas de 3 ^{er} Curso	70
Empresa y Gestión de Proyectos	70
Física de Dispositivos	75
Redes y Servicios de.....	78
Telecomunicación II	78
Compatibilidad Electromagnética	81
Optimización de Sistemas.....	84
Energía y Dispositivos Fotovoltaicos.....	86
Radiofrecuencia	89
Electrónica Analógica.....	93
Comunicaciones Inalámbricas	96
Control de Sistemas	102
5. Fichas docentes de las asignaturas de 4 ^o Curso	106
Instrumentación Electrónica.....	106
Diseño de Sistemas Digitales	109
Electrónica de Potencia	112
Redes de Computadores.....	115
Arquitectura de Sistemas Integrados.....	117
Programación Avanzada	119
Robótica	121
Óptica Integrada y Comunicaciones.....	123
Fotónica.....	125
Sistemas Radiantes	127
Tecnología Microelectrónica	129
Prácticas en Empresa	131
Trabajo Fin de Grado.....	133

6.	Horarios de Clases	135
6.1.	Primer curso	135
6.2.	Segundo curso.....	135
6.3.	Tercer curso	136
7.	Calendarios de Exámenes.....	137
8.	Calendario Académico y Fechas de Exámenes.....	138

Fecha de actualización 18/11/2014

Este Grado en ingeniería **Electrónica de Comunicaciones** ha sido aprobado por la ANECA atendiendo a la Orden CIN/352/2009, por la que se establecen los requisitos para la Verificación de los títulos universitarios oficiales que habiliten para el ejercicio de la profesión de “**Ingeniero Técnico de Telecomunicación**” particularmente en lo referente a la tecnología específica “**Sistemas Electrónicos**”.

(BOE del viernes 20 de febrero de 2009, Núm. 44 Sec. I Pág. 18150-18156)

1. Estructura del Plan de Estudios

1.1. Estructura general

El presente Plan de Estudios está estructurado en módulos (unidades organizativas que incluyen una o varias materias), materias (unidades disciplinares que incluyen una o varias asignaturas) y asignaturas.

El Grado en Ingeniería de Electrónica de Comunicaciones se organiza en cuatro cursos académicos, desglosados en 8 semestres. Cada semestre tiene 30 créditos ECTS para el estudiante (1 ECTS equivale a 25 horas de trabajo del estudiante).

Las enseñanzas se estructuran en 7 módulos: un primer módulo obligatorio de formación básica que se cursa, en los dos primeros semestres; cuatro módulos obligatorios (Fundamental, Electrónica y Electromagnetismo, Sistemas y Redes, Comunicaciones) que constituyen el núcleo de la titulación, un módulo avanzado que incluye una materia con créditos optativos y un último módulo obligatorio de Trabajo Fin de Grado.

A continuación se describen brevemente los diferentes módulos:

- **MB: Módulo de Formación Básica** (obligatorio, 60 ECTS). Se cursa durante el primer año. Las asignaturas obligatorias incluidas en este módulo proporcionan los conocimientos básicos en Física, Matemáticas e Informática, que son necesarios para poder abordar los módulos más avanzados de los cursos siguientes. Las asignaturas del módulo y su vinculación con las materias básicas y ramas de conocimiento establecidas en el Real Decreto 1993/2007 se muestran en la siguiente tabla:

Módulo de Formación Básica			
Asignatura	ECTS	Materia Vinculada	Rama
Física I	9	Física	Ciencias
Física II	9		
Análisis de Circuitos	6		
Informática	6	Informática	Ingeniería y Arquitectura
Circuitos Digitales	6		
Cálculo	9	Matemáticas	
Álgebra	9		
Ampliación de Matemática	6		
TOTAL :	60		

- **MF: Módulo Fundamental** (obligatorio, 39 ECTS). Se imparte durante el tercer, cuarto, quinto y sexto semestres. Consta de las siguientes materias:
 - Fundamentos Físicos de la Electrónica (6 ECTS), que proporciona una introducción a los fenómenos físicos relevantes en electrónica.
 - Sistemas lineales y control (13.5 ECTS), que suministra los conocimientos teóricos y técnicos sobre los sistemas lineales y control.
 - Electromagnetismo (13.5 ECTS). Conocimientos de Electromagnetismo.
 - Empresa (6 ECTS). Conocimientos de Empresa y Gestión de Proyectos.

- **ME: Módulo de Electrónica y Electromagnetismo** (obligatorio, 42 ECTS). Se imparte durante los semestres 5, 6 y 7 y consta de dos materias obligatorias:
 - Radiofrecuencia (13.5 ECTS), que proporciona conocimientos sobre radiofrecuencia y compatibilidad electromagnética.
 - Electrónica (28.5 ECTS), que proporciona conocimientos necesarios sobre Física de Dispositivos Electrónicos, Electrónica Analógica, Electrónica de Potencia e Instrumentación Electrónica.

- **MS: Módulo de Sistemas y Redes** (obligatorio, 46.5 ECTS). Se imparten desde el tercero al octavo semestre, excepto el sexto, y consta de dos materias obligatorias:
 - Sistemas (27 ECTS), que proporciona los conocimientos necesarios de Estructura de Computadores, Arquitectura de Sistemas Integrados, Diseño de Sistemas Digitales y Sistemas Operativos de Tiempo Real.
 - Redes (19.5 ECTS), que proporciona los conocimientos necesarios para entender y trabajar con redes, sistemas y servicios.

- **MC: Módulo de Comunicaciones (obligatorio 22.5 ECTS)**. Se imparte durante los semestres 4º y 6º, y está formado por una única materia de 22.5 ECTS denominada Sistemas de Comunicación que proporcionará conocimiento práctico en Señales y procesamiento de señales. Análisis en frecuencia de señales y sistemas. Señales aperiódicas discretas en el tiempo. Muestreo y reconstrucción de señales. Diseño de filtros. Tratamiento digital de señales de tasa múltiple. Señales aleatorias. Aplicaciones del procesamiento de señales digitales. Introducción a los sistemas de comunicaciones. Señales, ruido y distorsión. El canal de comunicaciones. Transmisión analógica. Introducción a las comunicaciones digitales.

Transmisión digital en banda base. Transmisión digital modulada. Codificación. Fundamentos del receptor de comunicaciones. Osciladores. Lazos enganchados en fase (PLL). Sintetizadores de frecuencia. Mezcladores. Moduladores y demoduladores lineales (AM, DBL, BLU, QAM y ASK). Moduladores y demoduladores angulares (PM, FM y PSK). Recuperadores de portadora. Estandarización en comunicaciones inalámbricas. WLAN, WMAN y WPAN.

- **MA: Módulo Avanzado** (optativo 18 ECTS). En el quinto y octavo semestres, el alumno deberá cursar 18 créditos optativos en tres asignaturas de 6 créditos de entre una oferta que proporciona, entre otros, conocimientos de Robótica, Sistemas Radiantes, Programación Avanzada, Optimización de Sistemas, Energía y Dispositivos Fotovoltaicos, Fundamentos de Tecnología Microelectrónica, Fundamentos de Bioingeniería, Óptica Integrada y Comunicaciones Ópticas, Ampliación de Física, Fotónica, etc. Dentro de este módulo el estudiante podrá optar por realizar Prácticas en Empresas.
- **MT: Módulo de Trabajo Fin de Grado** (obligatorio, 12 ECTS), donde el estudiante deberá mostrar su capacidad para aplicar las habilidades y competencias adquiridas durante los estudios del Grado.

La estructuración en materias de los diferentes módulos, junto con su carácter y créditos ECTS, se presenta en la siguiente tabla:

Estructura de módulos y materias					
Módulo	Materias	ECTS	Carácter	ECTS cursados	Semestres
MB: Formación Básica	Física	24	Formación Básica	60	1, 2
	Informática	12			1
	Matemáticas	24			1, 2
MF: Fundamental	Fundamentos Físicos de la Electrónica	6	Obligatorio	39	3
	Electromagnetismo	13.5			3, 4
	Sistemas Lineales y control	13.5			3, 6
	Empresa	6			5
ME: Electrónica y Electromagnetismo	Radiofrecuencia	13.5	Obligatorio	42	5, 6
	Electrónica	28.5			5, 6, 7
MS: Sistemas y Redes	Sistemas	27	Obligatorio	46.5	3, 4, 7,8
	Redes	19.5			3,5,7
MC: Comunicaciones	Sistemas de Comunicación	22.5	Obligatorio	22.5	4, 6
MA: Avanzado	Créditos optativos	18	Optativo	18	5, 8
MT: Trabajo Fin de Grado		12	Trabajo Fin de Carrera	12	8
TOTAL				240	

La siguiente tabla muestra un cronograma de la distribución temporal de los módulos a lo largo de los 8 semestres:

Distribución temporal de los módulos							
1º		2º		3º		4º	
S1	S2	S3	S4	S5	S6	S7	S8
MB		MF					
			MC	ME			
		MS			MC	MS	
				MA			MA
							MT

Por último, en la siguiente tabla se indica en qué módulos y materias obligatorias se adquieren las diferentes competencias generales y específicas (disciplinarias y profesionales) de la Titulación. Todas las competencias pueden obtenerse en las materias obligatorias.

MATERIA OBLIGATORIAS	COMPETENCIAS GENERALES																				COMPETENCIAS ESPECÍFICAS																		
	CG1	CG2	CG3	CG4	CG5	CG6	CG7	CG8	CG9	CG10	CG11	CG12	CG13	CG14	CG15	CG16	CG17	CG18	CG19	CG20	CE1	CE2	CE3	CE4	CE5	CE6	CE7	CE8	CE9	TFG									
MÓDULO DE FORMACIÓN BÁSICA																																							
Física		X	X	X																																			
Matemáticas	X																																						
Informática		X						X																															
MÓDULO FUNDAMENTAL																																							
Fundamentos Físicos de la Electrónica				X	X																																X		
Sistemas lineales y control				X																																	X		
Electromagnetismo				X																																			
Empresa						X		X																															
MÓDULO COMUNICACIONES																																							
Sistemas de Comunicación								X	X																												X		X
MÓDULO DE ELECTRÓNICA Y ELECTROMAGNETISMO																																							
Electrónica				X						X				X		X																				X	X	X	
Radiofrecuencia				X				X				X																										X	
MÓDULO SISTEMAS Y REDES																																							
Sistemas			X		X										X	X																				X	X	X	
Redes												X	X																									X	
MÓDULO DE TRABAJO FIN DE GRADO																																							
Trabajo fin de grado							X	X	X	X																											X	X	X

La ley orgánica 5/2002 de 19 de junio de las cualificaciones y de la Formación Profesional. Competencia profesional: “conjunto de conocimientos y capacidades que permitan el ejercicio de la actividad profesional conforme a las exigencias de la producción y el empleo”.

Competencias Generales

- CG1: Capacidad para la resolución de los problemas matemáticos que puedan plantearse en la ingeniería. Aptitud para aplicar los conocimientos sobre: álgebra lineal; geometría; geometría diferencial; cálculo diferencial e integral; ecuaciones diferenciales y en derivadas parciales; métodos numéricos; algorítmicos numéricos; estadísticos y optimización.
- CG2: Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas informáticos con aplicación en ingeniería.
- CG3: 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.
- CG4: Comprensión y dominio de los conceptos básicos de sistemas lineales y las funciones y transformadas relacionadas, teoría de circuitos eléctricos, circuitos electrónicos, principios físicos de los semiconductores y familias lógicas, dispositivos electrónicos y fotónicos, tecnología de materiales y su aplicación para la resolución de problemas propios de la ingeniería.
- CG5: Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de empresas.
- CG6: Capacidad para aprender de manera autónoma nuevos conocimientos y técnicas adecuados para la concepción, el desarrollo o la explotación de sistemas y servicios de telecomunicación.
- CG7: Capacidad de utilizar aplicaciones de comunicación e informáticas (ofimáticas, bases de datos, cálculo avanzado, gestión de proyectos, visualización, etc.) para apoyar el desarrollo y explotación de redes, servicios y aplicaciones de telecomunicación y electrónica.

- CG8: Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con las telecomunicaciones y la electrónica.
- CG9: Capacidad de analizar y especificar los parámetros fundamentales de un sistema de comunicaciones.
- CG10: Capacidad para evaluar las ventajas e inconvenientes de diferentes alternativas tecnológicas de despliegue o implementación de sistemas de comunicaciones, desde el punto de vista del espacio de la señal, las perturbaciones y el ruido y los sistemas de modulación analógica y digital.
- CG11: Capacidad de concebir, desplegar, organizar y gestionar redes, sistemas, servicios e infraestructuras de telecomunicación en contextos residenciales (hogar, ciudad y comunidades digitales), empresariales o institucionales responsabilizándose de su puesta en marcha y mejora continua, así como conocer su impacto económico y social.
- CG12: Conocimiento y utilización de los fundamentos de la programación en redes, sistemas y servicios de telecomunicación.
- CG13: Capacidad para comprender los mecanismos de propagación y transmisión de ondas electromagnéticas y acústicas, y sus correspondientes dispositivos emisores y receptores.
- CG14: Capacidad de análisis y diseño de circuitos combinacionales y secuenciales, síncronos y asíncronos, y de utilización de microprocesadores y circuitos integrados.
- CG15: Conocimiento y aplicación de los fundamentos de lenguajes de descripción de dispositivos de hardware.
- CG16: Capacidad de utilizar distintas fuentes de energía y en especial la solar fotovoltaica y térmica, así como los fundamentos de la electrotecnia y de la electrónica de potencia.
- CG17: Conocimiento y utilización de los conceptos de arquitectura de red, protocolos e interfaces de comunicaciones.
- CG18: Capacidad de diferenciar los conceptos de redes de acceso y transporte, redes de conmutación de circuitos y de paquetes, redes fijas y móviles, así como los sistemas y aplicaciones de red distribuidos, servicios de voz, datos, audio, vídeo y servicios interactivos y multimedia.
- CG19: Conocimiento de los métodos de interconexión de redes y encaminamiento, así como los fundamentos de la planificación, dimensionado de redes en función de parámetros de tráfico.
- CG20: Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

Competencias Específicas: Son las competencias relacionadas directamente con la ocupación y requeridas para la habilitación del ejercicio de profesiones reguladas.

- CE1: Capacidad de construir, explotar y gestionar sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de información multimedia, desde el punto de vista de los sistemas electrónicos.
- CE2: Capacidad para seleccionar circuitos y dispositivos electrónicos especializados para la transmisión, el encaminamiento o enrutamiento y los terminales, tanto en entornos fijos como móviles.
- CE3: Capacidad de realizar la especificación, implementación, documentación y puesta a punto de equipos y sistemas, electrónicos, de instrumentación y de control, considerando tanto los aspectos técnicos como las normativas reguladoras correspondientes.

- CE4: Capacidad para aplicar la electrónica como tecnología de soporte en otros campos y actividades, y no sólo en el ámbito de las Tecnologías de la Información y las Comunicaciones.
- CE5: Capacidad de diseñar circuitos de electrónica analógica y digital, de conversión analógico-digital y digital-analógica, de radiofrecuencia, de alimentación y conversión de energía eléctrica para aplicaciones de telecomunicación y computación.
- CE6: Capacidad para comprender y utilizar la teoría de la realimentación y los sistemas electrónicos de control.
- CE7: Capacidad para diseñar dispositivos de interfaz, captura de datos y almacenamiento, y terminales para servicios y sistemas de telecomunicación.
- CE8: Capacidad para especificar y utilizar instrumentación electrónica y sistemas de medida.
- CE9: Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética.
- TFG: Capacidad para desarrollar un 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 de Electrónica de Comunicaciones de naturaleza profesional en el que se sinteticen e integren las competencias adquiridas en las enseñanzas.

1.2. Asignaturas del Plan de Estudios: Distribución por Cursos y Semestres

Primer	Física I 9 ECTS	Cálculo 9 ECTS	Informática 6 ECTS	Circuitos Digitales 6 ECTS	Curso
	Física II 9 ECTS	Algebra 9 ECTS	Ampliación de Matemáticas 6 ECTS	Análisis de Circuitos 6 ECTS	
Segundo	Estructura de Computadores 6 ECTS	Sistemas Lineales 6 ECTS	Electromagnetismo I 6 ECTS	Redes y Servicios Telecom. I 6 ECTS	Curso
	Sistemas Operativos y de Tiempo Real 7,5 ECTS	Teoría de la Comunicación 7,5 ECTS	Procesamiento de Señales 7,5 ECTS	Electromagnetismo II 7,5 ECTS	
Tercero	Empresa y Gestión de Proyectos 6 ECTS	Física de Dispositivos 6 ECTS	Redes y Servicios Telecom. II 6 ECTS	Compatibilidad Electromagnética 6 ECTS	Curso
	Radiofrecuencia 7,5 ECTS	Electrónica Analógica 7,5 ECTS	Comunicaciones Inalámbricas 7,5 ECTS	Control de Sistemas 7,5 ECTS	
Cuarto	Instrumentación Electrónica 7,5 ECTS	Diseño de Sistemas Digitales 7,5 ECTS	Electrónica de Potencia 7,5 ECTS	Redes de Computadores 7,5 ECTS	Curso
	Arquitectura Sistemas Integ. 6 ECTS	OPTATIVA 6 ECTS	OPTATIVA 6 ECTS	TRABAJO FIN DE GRADO 12 ECTS	
Módulos	Formación Básica		Comunicaciones		Sistemas y Redes
	Fundamental		Electrónica y Electromagnetismo		

Los créditos optativos (4 asignaturas) podrán ser elegidos dentro del Módulo Avanzado que incluye, además de las “**Prácticas en Empresas**”, las asignaturas de la tabla siguiente:

Asignaturas	Optimización de sistemas 6 ECTS	Programación avanzada 6 ECTS	Robótica 6 ECTS	Ampliación de Física 6 ECTS	Energía y dispositivos 6 ECTS	Optativas
	Optica integrada y comunicaciones 6 ECTS	Fotónica 6 ECTS	Bioingeniería 6 ECTS	Sistemas radiantes 6 ECTS	Tecnología microelectrónica 6 ECTS	
			Prácticas en empresas 6 ECTS			

1.3. Coordinadores

- Coordinador del Grado: José Juan Jiménez Rodríguez.
Departamento de Física Aplicada III
Despacho 111.0, 3ª planta, ala este.
josejir@fis.ucm.es
- Coordinador de 1^{er} curso: José Luis Imaña Pascual.
Departamento de Arquitectura de Computadores y Automática (DACyA).
Despacho 226, 2ª planta, módulo central.
jlumana@dacya.ucm.es
- Coordinador de 2^o curso: José Luis Ayala Rodrigo.
Departamento de Arquitectura de Computadores y Automática (DACyA)
Fac. de Informática. Despacho 314. Telf. 91 394 7614
jlayalar@ucm.es
- Coordinador de 3^{er} curso: José Miguel Miranda Pantoja.
Departamento de Física Aplicada III
Despacho 108.0, 3ª planta, ala este.
miranda@ucm.es

2. Fichas docentes de las asignaturas de 1^{er} Curso

Grado en Ingeniería Electrónica de Comunicaciones curso 2014-15

Ficha de la asignatura:	Física I				Código	804560	
Materia:	Física		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1º	Semestre:	1º	
Créditos (ECTS)	9	Teóricos	5	Problemas	2.5	Laboratorio	1.5
Presencial	-		33%		40%		70%
Horas Totales			42		25		26

Profesor Coordinador:	José Juan Jiménez Rodríguez			Dpto:	FA-III
	Despacho:	111.0	e-mail	josejrr@fis.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
Único	José Juan Jiménez Rodríguez (4.5) Pedro Antoranz Canales (4.5)	T/P T/P	FA-III	josejrr@fis.ucm.es antoranz@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
Único	L X V	11:30 – 13:00 12:00 – 13:30 11:30 – 13:00	2	J.J. Jiménez Rodríguez: 3ª planta, Ala este. Lunes y jueves de 15:30 a 17:00. Despacho 111.0, P. Antoranz Canales: 3ª planta, Ala este. Lunes y jueves de 15:30 a 17:00. Despacho 104.0,

Grupo	Laboratorio			Profesores
	Días	Horas	Lugar	
Único	13/10 20/10 28/10 04/11 11/11 18/11 25/11 02/12 09/12 16/12	15:30 – 18:30	Aula 1 Aula 1 Laboratorio de Física General (Planta Sótano)	José Juan Jiménez Rodríguez (15 horas). Pedro Antoranz Canales (15 horas). Carlos León Yebra (30 horas): carlos.leon@fis.ucm.es Eric García Hemme (30 horas): eric.garcia@pdi.ucm.es

Objetivos de la asignatura

- Manejar los esquemas conceptuales básicos de la Física: partícula, campo, sistema de referencia, energía, momento, leyes de conservación, puntos de vista microscópico y macroscópico, etc.
- Comprensión y dominio de los conceptos básicos sobre las leyes generales de la mecánica, termodinámica y su aplicación para la resolución de problemas propios de la ingeniería.
- Iniciarse en la formulación y resolución de problemas físicos sencillos, identificando los principios físicos relevantes y usando estimaciones de órdenes de magnitud.
- Desarrollar una visión panorámica de lo que abarca realmente la Física actual. Consolidar la comprensión de las áreas básicas de la Física a partir de la observación, caracterización e interpretación de fenómenos y de la realización de determinaciones cuantitativas en experimentos prediseñados.

Breve descripción de contenidos

Mecánica newtoniana y Termodinámica.

Conocimientos previos necesarios

Los adquiridos de Matemáticas y Física en el Bachillerato.

Programa de la asignatura

- 1. Introducción.**
Magnitudes y unidades de medida. Magnitudes escalares y vectoriales. Introducción al cálculo vectorial.
- 2. Cinemática.**
Vectores velocidad y aceleración. Componentes de la aceleración. Movimiento de translación relativo: transformaciones de Galileo.
- 3. Dinámica.**
Leyes de Newton: Masa inercial. Momento lineal. Principio de Conservación del Momento lineal. Principio clásico de relatividad. Fuerzas de inercia.
Momento de una Fuerza y Momento Angular: Movimiento curvilíneo. Momento de una fuerza respecto de un punto. Momento angular. Fuerzas centrales.
- 4. Trabajo y Energía.**
Energía cinética. Energía potencial. Concepto de gradiente. Fuerzas conservativas. Discusión de curvas de energía potencial. Fuerzas no conservativas y disipación de energía.
- 5. Sistemas de partículas. El sólido rígido.**
Momento Lineal y Momento Angular: Centro de masa de un sistema de partículas. Momento angular de un sistema de partículas. Momento angular orbital e intrínseco. Energía cinética de un sistema de partículas. Conservación de energía de un sistema de partículas. Energía cinética de rotación de un sólido rígido.
- 6. Oscilaciones. Cinemática del oscilador armónico.**
Cinemática de movimiento oscilatorio armónico. Fuerza y Energía. El péndulo simple. Composición de movimientos armónicos. Oscilaciones amortiguadas.

7. **Movimiento Ondulatorio.**

Tipos de ondas. Magnitudes características. Ecuación de ondas. Energía e intensidad de una onda. Velocidad de fase y de grupo.

8. **Gravitación.**

Leyes de Kepler. Ley de gravitación universal. Energía potencial gravitatoria. Campo gravitatorio: líneas de campo, flujo, teorema de Gauss. Potencial gravitatorio.

9. **Termodinámica.**

Calor y temperatura: Temperatura y equilibrio térmico. Ley de los gases ideales. Teoría cinética de los gases. Concepto de calor. Calor específico. Calorimetría y cambios de fase. Mecanismos de transferencia de calor.

Primer principio: Trabajo mecánico. Tipos de procesos termodinámicos. Energía interna de un gas ideal. Procesos adiabáticos. Procesos reversibles e irreversibles.

Segundo principio: Transformaciones cíclicas monoterms: Segundo Principio de la Termodinámica. Concepto de Entropía.

Prácticas de laboratorio

1. Cálculo de errores y Excel. Práctica Excel.
2. Péndulo simple.
3. Péndulo de torsión.
4. Balanza Hidrostática: densidad de sólidos.
5. Equivalente mecánico del calor.
6. Entalpía de fusión del hielo.
7. Introducción al Osciloscopio.
8. Ondas estacionarias en cuerdas.

Bibliografía ordenada alfabéticamente

Básica

- M. Alonso y E. J. Finn, *Física*. 1995 Addison-Wesley Iberoamericana.
- Sears, Zemansky, Young y Freedman, *Física universitaria* (11^a Ed.) (Pearson Educación, Madrid 2004).
- R. A. Serway, *Física*, 1^{er} vol., 4^a Ed. (McGraw-Hill, Madrid, 2001).
- P. A. Tipler y G. Mosca, *Física*, 1^{er} vol., 6^a Ed. (Reverté, Barcelona, 2010).

Complementaria

- A. Fernández Rañada, *Física Básica*, (Alianza, Madrid, 2004).
- R. P. Feynman R.P., Leighton R.B. y Sands M., *Física*, 1987, Ed. Addison Wesley
- S. M. Lea y J. R. Burke, *La Naturaleza de las cosas*, (Paraninfo, 2001).
- C. Sánchez del Río, *Los principios de la física en su evolución histórica*, (Ed. Instituto de España, Madrid, 2004).

Recursos en internet

En Campus Virtual de la UCM: <https://cv.ucm.es/CampusVirtual/jsp/index.jsp>

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (3 horas por semana). • Clases prácticas de problemas y actividades dirigidas (1.5 horas por semana). • Clases de laboratorio (27 horas). <p>En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. Ocasionalmente, estas lecciones se verán complementadas por experiencias en el aula o con simulaciones por ordenador y prácticas virtuales, que serán proyectadas en el aula.</p> <p>Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrará en el campus virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y trabajos específicos.</p> <p>En el laboratorio, el alumno realizará prácticas relacionadas con el contenido de la asignatura. Aprenderá a medir, a determinar los errores de la medida y a exponer el contenido de la práctica realizada.</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	70%
<p>Se realizará un examen parcial no liberatorio (a mediados del semestre) y un examen final. El examen parcial tendrá una estructura similar al examen final. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0.3N_{Ex_Parc} + 0.7N_{Ex_Final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>La aplicación de las expresiones anteriores requiere que todas las calificaciones sean superiores a 3: ($N_{Ex_Parc}, N_{Ex_Final} \geq 3$).</p> <p>Los exámenes tendrán una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte de los exámenes, correspondientes a problemas se podrá consultar un solo libro de teoría, de libre elección por parte del alumno.</p>		
Otras actividades (A_1)	Peso:	20%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y ejercicios entregados a lo largo del curso de forma individual o en grupo, sobre los que se realizarán pruebas escritas individuales. 		
Otras actividades (A_2)	Peso:	10%
<ul style="list-style-type: none"> • Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria. Un mínimo de 4 en la calificación global del laboratorio es imprescindible para aprobar la asignatura.</p>		

Calificación final

La calificación final será la mejor de las opciones

$$C_{\text{Final}}=0.7 \cdot N_{\text{Final}}+0.20 \cdot A_1+0.10 \cdot A_2$$

$$N_{\text{Final}}$$

donde A_1 , A_2 corresponden a las calificaciones de las actividades respectivas y N_{Final} es la correspondiente a la realización de exámenes.

No será posible superar la asignatura si N_{Final} es menor que 3.

La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.

Los alumnos repetidores no tendrán obligación de asistir de nuevo al Laboratorio. Bien entendido que en este caso la nota final N_{Final} tendrá un peso de 0.8 ya que la actividad A_2 no contará.

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Cálculo				Código	804562	
Materia:	Matemáticas		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1º	Semestre:	1º	
Créditos (ECTS)	9	Teóricos	6	Problemas	3	Laboratorio	-
Presencial	-		33%		40%		-
Horas Totales			50		30		-

Profesor/a Coordinador/a:	Francisco Javier Franco Peláez			Dpto:	FA-III
	Despacho:	206.0	e-mail	fjfranco@fis.ucm.es	

Grupo	Profesor	T/P*	Dpto.	e-mail
A	Francisco Javier Franco Peláez	T/P	FA-III	fjfranco@fis.ucm.es

*: T: teoría, P: prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
A	L	13:00-14:30	2	Departamento de Física Aplicada III (Despacho 206.0) X: 9:00-13:00
	X	13:30-15:00		
	J	12:00-13:00		
	V	13:00-14:30		

Objetivos de la asignatura

- Consolidar conocimientos previos del aprendizaje
- Desarrollar la capacidad de calcular límites y derivadas en una y varias variables
- Saber analizar funciones y calcular sus extremos.
- Manejo de integrales de funciones de una y varias variables
- Saber analizar y derivar funciones de valores vectoriales.
- Calcular integrales de funciones de valores vectoriales y aplicar los teoremas del cálculo vectorial

Breve descripción de contenidos

Sucesiones y series. Funciones. Límites. Continuidad. Calculo diferencial e integral en una y varias variables.

Conocimientos previos necesarios

Los adquiridos en Matemáticas en el Bachillerato Científico y Tecnológico.

Programa de la asignatura

1. Introducción

Números Reales y complejos. Plano y espacio. Funciones reales.

2. Espacios métricos

Distancia. Producto escalar. Ortogonalidad y ortonormalidad. Intervalos, bolas y entornos.

3. Sucesiones numéricas

Sucesiones y límites. Sucesiones de interés. Resolución de ecuaciones no lineales.

4. Límites, continuidad y derivación de funciones reales

Límite de una función. Continuidad en un punto. Derivación. Diferenciabilidad. Teoremas varios.

5. Series numéricas y funcionales

Series numéricas. Criterios de convergencia. Series funcionales. Series de potencias. Introducción a las series de Fourier.

6. Integración en variable real.

Concepto de integral, teorema fundamental del cálculo. Cálculo de primitivas. Integrales Impropias.

7. Continuidad y diferenciación de funciones de varias variables

Límites de una función. Continuidad. Derivadas direccionales, parciales y matriz diferencial. Diferenciabilidad. Gradiente. Teorema de Clairaut-Schwarz y otros.

8. Integración en varias variables

Integral de Riemann. Principio de Cavalieri. Teorema de Fubini.

9. Operadores vectoriales

Campos escalares y vectoriales. Divergencia. Rotacional. Laplaciano.

10. Integración de campos vectoriales

Integrales de línea. Campos conservativos. Integrales de superficie. Teoremas de Green, del rotacional y de la divergencia.

Bibliografía ordenada alfabéticamente

Básica

- J. I. Aranda, Apuntes de Matemáticas. (en internet)
- R. Larson and B. H. Edwards, Cálculo (9ª edición) Ed. McGraw-Hill, 2010.
- J. E. Marsden, A. J. Tromba, Cálculo Vectorial. (5ª ed.), Ed. Prentice Hall

Complementaria

- T. M. Apostol, Análisis Matemático, (2ª Edición), Ed. Reverte, 2006
- M. Spivak, Cálculo infinitesimal, 2ª Edición, Ed. Reverté, 1990.

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual/>

Metodología		
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (3'5 horas por semana). • Clases prácticas de problemas y actividades dirigidas (2 horas por semana) <p>En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrará en el campus virtual.</p>		
Evaluación		
Realización de exámenes	Peso:	70%
<p>El alumno dispone de dos oportunidades, en febrero y septiembre, para realizar un examen que cuenta como el 70% de la nota final.</p>		
Otras actividades	Peso:	30%
<p>En vistas a la evaluación continua de la asignatura, el alumno debe completar los siguientes aspectos:</p> <ul style="list-style-type: none"> • Controles: Se realizarán 3 controles, dentro del horario de clase, referentes a los Temas 1-3, 4-6 y 7-10 (15%). • Tareas: El alumno tendrá que entregar tres trabajos propuestos por el profesor utilizando la herramienta de cálculo GNU Octave o similar (10%). • Preguntas de último minuto: Al finalizar cada día, se realizará al alumno una pregunta breve sobre cualquier aspecto tratado ese día en clase (5%). 		
Calificación final		
<p>La calificación final será la suma ponderada de los dos puntos anteriores. Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

Grado en Ingeniería Electrónica de Comunicaciones

curso 2013-14

Ficha de la asignatura:	Informática				Código	804566	
Materia:	Informática			Módulo:	Formación Básica		
Carácter:	Obligatorio			Curso:	1 ^o	Semestre:	1 ^o
Créditos (ECTS)	6	Teóricos	3	Problemas	1	Laboratorio	2
Presencial	-		33%		40%		70%
Horas Totales			25		10		35

Profesor/a Coordinador/a:	Pilar Sancho Thomas				Dpto:	DSIA
	Despacho:	440	e-mail	pilar@sip.ucm.es		

Grupo	Profesor	T/P*	Dpto.	e-mail
único	Pilar Sancho Thomas	T/P	DSIA	pilar@sip.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	M V	11:30-13:00 10:30-11:30	4A	Jueves de 12.00 a 13.30 y 14.30 a 16.00 despacho 440 Facultad de Informática.

Grupo	Laboratorio			Profesores
	Días	Horas	Lugar	
A	L	9.00 a 11.30	Aula de Informática	Pilar Sancho: pilar@sip.ucm.es
B	J	16:00 a 18:30	Aula de Informática	Pilar Sancho Thomas: pilar@sip.ucm.es

Objetivos de la asignatura
<ul style="list-style-type: none"> • Capacidad de análisis de problemas y de aplicación de técnicas de resolución de problemas. • Comprensión de la estructura de los sistemas informáticos. • Comprensión de los distintos elementos que componen un programa informático y su importancia en la implementación de algoritmos. • Saber utilizar las estructuras de control y los tipos de datos simples y estructurados en el desarrollo de programas. • Saber diseñar un programa estructurando el código adecuadamente mediante el uso de subprogramas. • Comprensión y manejo de un lenguaje de programación concreto. • Manejo de un entorno de programación y sus herramientas para la edición, prueba y depuración de programas.

- Conocer las principales características y funcionalidades de los sistemas de almacenamiento: ficheros y bases de datos.
- Conocer los conceptos básicos de los sistemas operativos.

Breve descripción de contenidos

Componentes de los sistemas informáticos. Resolución de problemas. Construcciones básicas de la programación estructurada. Tipos de datos estructurados. Programación modular. Uso de entornos de programación y desarrollo. Documentación, prueba y depuración de programas. Almacenamiento persistente de datos: ficheros y bases de datos. Introducción a los sistemas operativos. Búsqueda y recuperación de la información.

Conocimientos previos necesarios

Ninguno

Programa de la asignatura

1. Algoritmos y estrategias de resolución de problemas.
2. Introducción a las computadoras: componentes de un sistema informático desde el punto de vista del hardware.
3. Introducción a las computadoras: componentes de un sistema informático desde el punto de vista del software.
4. Introducción a la programación en un lenguaje estructurado (C++).
 - 4.1. Estructura de un programa C++.
 - 4.2. Tipos básicos de datos.
 - 4.3. Constantes y variables.
 - 4.4. Secuenciación y asignaciones.
 - 4.5. Rudimentos de Entrada/Salida.
 - 4.6. Instrucciones básicas de la programación estructurada.
 - 4.6.1. Estructuras de control del flujo de ejecución: secuenciación, selección e iteración.
 - 4.7. Descomposición modular: abstracción procedimental.
 - 4.7.1. Procedimientos y funciones.
 - 4.7.2. Paso de parámetros.
 - 4.7.3. Recursividad.
 - 4.8. Estructuras de datos: arrays y registros.
5. Estructuras básicas de almacenamiento:
 - 5.1. Ficheros.
 - 5.2. Bases de datos.
6. Sistemas operativos.

Bibliografía ordenada alfabéticamente

- CARRETERO, J., GARCIA, F. y OTROS; Sistemas Operativos.; 2^a Ed. Mc-Graw Hill, 2007;
- Eckel, B., Thinking in C++, 2^a edición, Prentice-Hall, 2000 (disponible en versión electrónica en <http://www.bruceeckel.com>)
- C. Gregorio Rodríguez, L. F. Llana Díaz, R. Martínez Unanue, P. Palao Gostanza, C. Pareja Flores, Ejercicios de Programación Creativos y Recreativos en C++, Prentice Hall, 2002.

Recursos en internet
En Campus Virtual de la UCM: https://www.ucm.es/campusvirtual/CVUCM/index1.php

Metodología
<p>Durante este curso se impartirán clases teórico/prácticas con el fin de que los alumnos adquieran unos conocimientos de programación aplicados a la resolución de problemas de acuerdo con una metodología docente que promueva la participación activa de los alumnos.</p> <p>Para ello, se realizarán distintas actividades de clase, apoyadas por el campus virtual, tales como: respuesta a través de los foros a preguntas propuestas en clase, resúmenes e investigación de temas propuestos, realización de prácticas evaluadas al terminar algunos temas, y realización de cuestionarios o preguntas (individuales o en grupo).</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	100%
Sólo se realizará examen si se suspenden el resto de actividades por curso. En este caso el 100% de la nota será la del examen final.		
Otras actividades (A_1)	Peso:	15%
Problemas planteados en laboratorio:: <ul style="list-style-type: none"> Participación y resolución de los problemas planteados en el laboratorio. 		
Otras Actividades (A_2)	Peso:	25%
<ul style="list-style-type: none"> Entrega de práctica propuesta por el profesor: la práctica se resolverá en grupos de dos personas y consistirá en un programa. 		
Otras actividades (A_3)	Peso:	60%
Prácticas evaluadas al finalizar los bloques temáticos.		
Calificación final		
La calificación final será, en caso de aprobar las actividades del curso con nota igual o superior a 6:		
$C_{Final}=0.15*A_1+0.25*A_2+0.6*A_3$		
<i>En caso de que en actividades por curso no se alcance nota superior o igual a 6:</i>		
$C_{Final} = N_{Final}$		

Grado en Ingeniería Electrónica de Comunicaciones

curso 2014-15

Ficha de la asignatura:	Circuitos Digitales				Código	804567	
Materia:	Informática		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1 ^o	Semestre:	1 ^o	
Créditos (ECTS)	6	Teóricos	3.5	Problemas	1.5	Laboratorio	
Presencial	-		33%		40%		70%
Horas Totales			29		15		18

Profesor/a Coordinador/a:	José Luis Imaña Pascual			Dpto.:	DACyA
	Despacho:	226.0	e-mail	iluimana@ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	José Luis Imaña Pascual	T/P	DACyA	iluimana@ucm.es

¹: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	M J	13:00 – 14:30 13:00 – 14:30	2	Despacho 226.0 (2 ^a planta). X de 10:00 – 12:00h. J de 15:00 – 16:00h.

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
L1	M	09:00 – 11:00	Laboratorio 108 (Planta Sótano)	José Luis Imaña Pascual
L2	X	09:00 – 11:00		Carlos García Sánchez
L3	J	09:00 – 11:00		Francisco Igual Peña
L4	L	15:30 – 17:30		Segundo Esteban San Román

²: Se realizarán nueve sesiones de laboratorio durante las últimas nueve semanas de clase.

Objetivos de la asignatura

- Conocer y manejar los distintos tipos de representación de la información en un computador.
- Conocer y manejar los distintos módulos combinacionales y secuenciales básicos, así como ser capaz de analizar, especificar e implementar sistemas combinacionales y secuenciales utilizando dichos módulos.
- Conocer el diseño electrónico automatizado.

Breve descripción de contenidos

Representación de la información, especificación e implementación de sistemas combinatoriales y secuenciales, introducción a las herramientas de diseño electrónico automatizado.

Conocimientos previos necesarios

Los adquiridos en el Bachillerato.

Programa de la asignatura

- 1. Representación de la información.**
Sistemas analógicos y digitales. Sistemas de numeración. Aritmética binaria. Sistemas octal y hexadecimal. Conversión de bases. Complemento a 1, complemento a 2 y Magnitud y signo. Aritmética en Complemento a 2. BCD, Exceso-3, Gray y ASCII.
- 2. Especificación de sistemas combinatoriales.**
Especificación mediante funciones de conmutación. Tablas de verdad. Especificación mediante expresiones de conmutación. Álgebra de Boole. Manipulación algebraica de expresiones de conmutación. Formas canónicas. Mapas de Karnaugh. Simplificación de expresiones de conmutación.
- 3. Implementación de sistemas combinatoriales.**
Puertas lógicas. Conjuntos universales de módulos. Síntesis y análisis de redes de puertas. Diseño con distintos tipos de puertas. Ejemplos de síntesis y análisis.
- 4. Módulos combinatoriales básicos.**
Decodificador. Codificador. Multiplexor. ROM. PAL/PLA. Aplicaciones al diseño. Sumador/restador.
- 5. Especificación de sistemas secuenciales síncronos.**
Concepto de estado. Diagramas de estados. Cronogramas. Máquinas de Mealy y Moore.
- 6. Implementación de sistemas secuenciales síncronos.**
Biestables SR por nivel y flanco. Biestable D. Implementación con biestables D. Diseño de reconocedores, generadores y contadores.
- 7. Módulos secuenciales básicos.**
Registros. Registros de desplazamiento. Contadores. Diseño con registros y contadores.

Bibliografía

Básica

- T.L. Floyd, *Fundamentos de Sistemas Digitales*. Prentice Hall, 2000.
- C.H. Roth, Jr., *Fundamentos de Diseño Lógico*. Thomson, 2004.
- D.D. Gajski, *Principios de Diseño Digital*. Prentice Hall, 1997.
- R. Hermida, F. Sánchez, E. Pastor, A.M. del Corral, *Fundamentos de Computadores*. Síntesis, 1998.
- R.J. Tocci, N.S. Widmer, *Sistemas Digitales. Principios y aplicaciones*. Prentice Hall, 2003.

Complementaria

- C. Baena, M.J. Bellido, A.J. Molina, M.P. Parra, M. Valencia, *Problemas de Circuitos y Sistemas Digitales*. McGraw-Hill, 1997.
- A. Cuesta, J.I. Hidalgo, J. Lanchares, J.L. Risco, *Problemas de fundamentos y estructura de computadores*. Prentice Hall, 2009.

Recursos en internet

Asignatura en el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones.
- Clases prácticas de problemas y actividades dirigidas.
- Sesiones de laboratorio (durante las últimas 9 semanas).

En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra.

Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.

En el laboratorio, el alumno realizará prácticas relacionadas con los contenidos de la asignatura, cuyos enunciados se suministrarán con antelación. Se utilizará un software de diseño electrónico automatizado y se realizarán implementaciones con circuitos integrados. El alumno deberá traer preparada la práctica a realizar en el laboratorio. Al final de cada sesión, el alumno deberá presentar al profesor la práctica realizada para comprobar su funcionamiento.

Entre las prácticas a realizar se encuentra el diseño y simulación (utilizando Xilinx ISE) y el montaje (utilizando entrenador) de:

- Circuito combinacional usando puertas lógicas
- Circuito conversor de código
- Sistema combinacional utilizando multiplexores
- Circuito secuencial reconecedor de secuencias

Evaluación		
Realización de exámenes (N_{ex})	Peso:	60%
<p>Se realizará un examen final. El examen tendrá una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen correspondiente a cuestiones teórico-prácticas, no se podrán utilizar apuntes ni libros.</p> <p>Para la realización de la parte del examen correspondiente a problemas, se podrán utilizar los apuntes de clase disponibles en el Campus Virtual.</p>		
Otras actividades (N_{ec})	Peso:	10%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	30%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorarán la preparación y el correcto funcionamiento de la práctica realizada en cada sesión. También se tendrán en cuenta la actitud y otras habilidades demostradas en las sesiones.</p>		
Calificación final		
<p>La calificación final será la mayor de las dos puntuaciones siguientes:</p> $C_{Final} = 0.6 \cdot N_{ex} + 0.3 \cdot N_{lab} + 0.1 \cdot N_{ec}$ $C_{Final} = 0.7 \cdot N_{ex} + 0.3 \cdot N_{lab}$ <p>donde N_{ex} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Física II				Código	804561	
Materia:	Física		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1º	Semestre:	2º	
Créditos (ECTS)	9	Teóricos	5	Problemas	2.5	Laboratorio	
Presencial	-		33%		40%		70%
Horas Totales			42		25		26

Profesor Coordinador:	Francisco Sánchez Quesada			Dpto:	FA-III
	Despacho:	121.0	e-mail	fsq@fis.ucm.es	

Grupo	Profesor	T/P*	Dpto.	e-mail
único	Francisco Sánchez Quesada (4.5)	T/P	FA-III	fsq@fis.ucm.es
	Norbert Marcel Nemes (4.5)	T/P		nmnemes@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L J V	12:00 – 13:30 12:00 – 13:30 12:00 – 13:30	2	Francisco Sánchez Quesada: 3ª planta, Ala este. M y X de 11:30 a 13:00. Despacho 121.0. Norbert Marcel Nemes: 3ª planta, Ala este. L, X, V de 15-17. Despacho 115B.

Grupo	Laboratorio			Profesores
	Días	Horas	Lugar	
único	10/03 17/03 24/03 07/04 14/04 21/04 28/04 05/05 12/05 19/05	16:00 – 19:00	Laboratorio de Física General (Planta Sótano)	Francisco Sánchez Quesada (15 horas). Norbert Marcel Nemes (15 horas). M ^a Ángela Pampillón Arce (30 horas): mpampillon@fis.ucm.es Álvaro del Prado Millán (30 horas): alvarop@fis.ucm.es

Objetivos de la asignatura

- Manejar conceptos básicos de la Física como: campos vectoriales, principio de superposición, formulaciones macroscópicas y microscópicas, ondas electromagnéticas, distinción entre física clásica y física cuántica.
- Profundizar en las leyes del electromagnetismo y sus aplicaciones a dispositivos del mundo real con especial dedicación a los medios materiales (eléctricos y magnéticos) utilizados en los dispositivos. Identificar la luz como onda electromagnética. Introducir la Física Cuántica como herramienta necesaria para el estudio microscópico de los medios materiales.
- Iniciarse en la formulación y resolución numérica de problemas físicos sencillos, identificando los principios físicos relevantes y usando estimaciones de órdenes de magnitud.
- Realización de prácticas de laboratorio que faciliten la comprensión de los fenómenos físicos.

Breve descripción de contenidos

Electromagnetismo, Óptica Física e Introducción a la Física Cuántica.

Conocimientos previos necesarios

Los adquiridos de Matemáticas y Física en los cursos Bachillerato.

Programa de la asignatura

- 1. El Campo Eléctrico.**
La carga eléctrica: ley de Coulomb. Campo eléctrico: teorema de Gauss. Potencial eléctrico: energía potencial eléctrica. El dipolo eléctrico. Conductores y dieléctricos: polarización eléctrica. Vector desplazamiento. Energía electrostática. Capacidad de un condensador. Conducción eléctrica: ley de Ohm. Circuitos.
- 2. El Campo Magnético.**
El experimento de Oersted: ley de Ampère. Inducción magnética. Fuerza de Lorentz. Dinámica de partículas cargadas en el seno de campos electromagnéticos. El dipolo magnético: par sobre una espira. Efecto Hall. Materiales magnéticos: imanación. Vector H. Circuitos magnéticos.
- 3. Inducción Electromagnética. Ecuaciones de Maxwell.**
Inducción electromagnética: ley de Faraday. Autoinducción e inducción mutua. Transformadores. Energía magnética. Circuitos R-C, R-L, L-C y R-L-C. Corriente de desplazamiento: ecuaciones de Maxwell.
- 4. Ondas Electromagnéticas.**
Ondas planas en el vacío. Energía y momento. Ondas electromagnéticas en la materia. El espectro electromagnético. Generación de ondas electromagnéticas.
- 5. Óptica Física.**
Reflexión y refracción de la luz. Dispersión de la luz. Polarización de la luz. Interferencias. Difracción.
- 6. Introducción a la Física Cuántica.**
Emisión y absorción de la luz: hipótesis de Planck. Efecto fotoeléctrico. Efecto Compton. Espectros atómicos: átomo de Bohr. Mecánica cuántica. Átomos, moléculas y sólidos.

Prácticas de Laboratorio

1. Medidas de resistencias con el puente de hilo.
2. Curva característica de una lámpara.
3. Fuerza entre corrientes eléctricas. Balanza de Cotton.
4. Medida de resistividades de materiales.
5. Impedancia de un circuito RC.
6. Campo magnético creado por corrientes eléctricas.
7. Determinación de índices de refracción.
8. Medida de la carga específica de electrón.

Bibliografía ordenada alfabéticamente

Básica

- M. Alonso y E. J. Finn, *Física*. 1995 Addison-Wesley Iberoamericana.
- Sears, Zemansky, Young y Freedman, *Física universitaria* (11^a Ed.) (Pearson Educación, Madrid 2004).
- R. A. Serway, *Física*, 1^{er} vol., 4^a Ed. (McGraw-Hill, Madrid, 2001).
- P. A. Tipler y G. Mosca, *Física*, 1^{er} vol., 6^a Ed. (Reverté, Barcelona, 2010).

Complementaria

- A. Fernández Rañada, *Física Básica*, (Alianza, Madrid, 2004).
 - R. P. Feynman R.P., Leighton R.B. y Sands M., *Física*, 1987, Ed. Addison Wesley
 - S. M. Lea y J. R. Burke, *La Naturaleza de las cosas*, (Paraninfo, 2001).
- C. Sánchez del Río, *Los principios de la física en su evolución histórica*, (Ed. Instituto de España, Madrid, 2004).

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (3 horas por semana).
- Clases prácticas de problemas y actividades dirigidas (1.5 horas por semana).
- Clases de laboratorio (27 horas).

En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. Ocasionalmente, estas lecciones se verán complementadas por experiencias en el aula o con simulaciones por ordenador y prácticas virtuales, que serán proyectadas en el aula.

Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrará en el campus virtual.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y trabajos específicos.

En el laboratorio, el alumno realizará prácticas relacionadas con el contenido de la asignatura. Aprenderá a medir, a determinar los errores de la medida y a exponer el contenido de la práctica realizada.

Evaluación		
Realización de exámenes (N_{Final})	Peso:	70%
<p>Se realizará un examen parcial (aproximadamente a mediados del semestre) y un examen final. El examen parcial tendrá una estructura similar al examen final. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0.3N_{Ex_Parc} + 0.7N_{Ex_Final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>Los exámenes tendrán una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte de los exámenes, correspondientes a problemas se podrá consultar un solo libro de teoría, de libre elección por parte del alumno.</p>		
Otras actividades (A_1)	Peso:	20%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y ejercicios entregados a lo largo del curso de forma individual o en grupo, sobre los que se realizarán pruebas escritas individuales. 		
Otras actividades (A_2)	Peso:	10%
<ul style="list-style-type: none"> • Asistencia, actitud y otras habilidades demostradas en las sesiones de Laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria. Un mínimo de 4 en la calificación global del laboratorio es imprescindible para aprobar la asignatura.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.7 \cdot N_{Final} + 0.2 \cdot A_1 + 0.1 \cdot A_2$ N_{Final} <p>donde A_1, A_2 y A_3 corresponden a las calificaciones de las actividades respectivas y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>No será posible superar la asignatura si N_{Final} es menor que 3.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p> <p>Los alumnos repetidores no tendrán obligación de asistir de nuevo al Laboratorio. Bien entendido que en este caso la nota final N_{Final} tendrá un peso de 0.8 ya que la actividad A_2 no contará.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Álgebra				Código	804563	
Materia:	Matemáticas		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1º	Semestre:	2º	
Créditos (ECTS)	9	Teóricos	5	Problemas	5	-	
Presencial	-		33%		40%	Laboratorio	-
Horas Totales			50		30		-

Profesor/a Coordinador/a:	David Barriopedro Cepero			Dpto:	FTAA-II
	Despacho:	008.0	e-mail	dbarriop@fis.ucm.es	

Grupo	Profesor	T/P*	Dpto.	e-mail
único	David Barriopedro Cepero (4.5)	T	FTAA-II	dbarriop@fis.ucm.es
	Jesús Fidel González Rouco (4.5)	P	FTAA-II	fidelgr@fis.ucm.es

*: T: teoría, P: prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	13:30-15:00	2	Departamento de Física de la Tierra II Teoría: Despacho 008.0. M, V: 11:00-12:00 Problemas: Despacho 004.0
	M	13:00-14:00		
	X	13:30-15:00		
	V	13:30-15:00		

Objetivos de la asignatura
<ul style="list-style-type: none"> • Consolidar conocimientos previos del aprendizaje • Entender los conceptos de espacio vectorial y espacio euclidiano. • Entender la noción de aplicación lineal y su uso en transformaciones geométricas y en la resolución de sistemas lineales. • Diagonalizar matrices mediante el cálculo de los correspondientes valores y vectores propios. • Caracterizar formas cuadráticas.

Breve descripción de contenidos

Espacios Vectoriales. Transformaciones lineales. Formulación Matricial. Diagonalización de matrices

Conocimientos previos necesarios

Los adquiridos en Matemáticas en el Bachillerato Científico y Tecnológico.

Programa de la asignatura

1. Introducción.

Estructuras Algebraicas. Sistemas de ecuaciones lineales y métodos matriciales de resolución. Matrices. Determinantes.

2. Espacios Vectoriales.

Definición. Operaciones y propiedades. Subespacios vectoriales. Dependencia e independencia lineal. Bases y dimensión. Cambio de base. Operaciones entre subespacios vectoriales.

3. Aplicaciones lineales.

Definición y propiedades. Núcleo e imagen. Representaciones matriciales de una aplicación lineal. Cambio de base. Operaciones con aplicaciones.

4. Producto escalar.

Espacios euclídeos. Expresión del producto escalar en una base. Ortogonalidad entre vectores y subespacios. Bases ortogonales y ortonormales. Método de Gram-Schmidt. Proyección Ortogonal. Formas bilineales y cuadráticas.

5. Valores y Vectores propios.

Valores y vectores propios. Independencia lineal. Polinomio característico. Subespacios propios. Diagonalización.

Bibliografía ordenada alfabéticamente

Básica

1. R. Larson, B. H. Edwards, D. C. Falvo, *Álgebra Lineal*, Pirámide, 2004.
2. D. C. Lay, *Álgebra Lineal y sus Aplicaciones*, Thomson, 2007.

Complementaria

3. S. Lipschutz, *Álgebra lineal*, 2^a Edición, Schaum, Mc Graw Hill, 1992
4. G. Strang, *Linear Algebra and its Applications*, Brooks Cole, International Edition, 2004.
5. J. Arvesú, F. Marcellán, J. Sánchez, *Problemas Resueltos de Álgebra Lineal*. Thomson, 2005.

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (3,5 horas por semana en media). • Clases prácticas de problemas y actividades dirigidas (2 horas por semana en media) <p>En las lecciones de teoría se utilizará la pizarra que se completará con proyecciones con ordenador. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrará en el campus virtual.</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	75%
<p>Se realizarán un examen parcial a mediados del semestre sobre los contenidos explicados hasta esa fecha, y un examen final. El examen parcial tendrá una estructura similar a la del examen final. El examen final consistirá en una serie de cuestiones y problemas sobre los contenidos explicados durante el curso y de dificultad similar a los propuestos en la clase. La calificación final, relativa a exámenes, N_{FINAL}, se obtendrá como:</p> $N_{FINAL} = N_1 + N_{EXF2} \quad N_1 = \max(0.4 \cdot N_{EX,P}, N_{EXF1})$ <p>Donde $N_{EX,P}$ es la nota obtenida en el examen parcial, N_{EXF1} es la calificación obtenida en el examen final relacionada con la materia que se examinó en el parcial y N_{EXF2}, la calificación en el examen final correspondiente a la materia que no se examinó en el parcial. Todos los exámenes se evaluarán sobre 10.</p> <p>Debe quedar claro que la primera parte (N_1) supondrá el 40%, y la segunda parte (N_{EXF2}) supondrá el restante 60% de la nota final de este apartado (N_{FINAL}).</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		
Otras actividades (A_1)	Peso:	25%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Realización de Test en el Campus Virtual, cuestiones breves y/o presentación de ejercicios propuestos por el profesor (75%). • Participación activa en clase (25%). 		
Calificación final		
<p>La calificación final será la suma ponderada de los dos apartados anteriores, esto es:</p> $C_{Final} = 0.75 \cdot N_{Final} + 0.25 \cdot A_1$ <p>donde A_1 corresponde a la calificación de Otras Actividades y N_{Final} es la correspondiente a la realización de exámenes.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Ampliación de Matemáticas			Código	804564		
Materia:	Matemáticas		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1º	Semestre:	2º	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	Laboratorio	
Presencial	-		33%		40%		-
Horas Totales			33		20		-

Profesor/a Coordinador/a:	PiergiulioTempesta			Dpto:	FT-II
	Despacho:	11/30	e-mail	ignazios@fis.ucm.es p.tempesta@fis.ucm.es	

Grupo	Profesor	T/P*	Dpto.	e-mail
Único	Ignazio Scimemi (3) PiergiulioTempesta (3)	T/P	FT-II	ignazios@fis.ucm.es p.tempesta@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
Único	M	12:00-13:00	2	L, M: 11.00 - 12.00, X: 10.00 - 11.00 y 14.00 -16.00, J: 12.00 - 13.00 (Scimemi) L: 11.00-13.00 y 14.00 - 15.00, M: 10.00 - 12.00, J: 12.00 - 13.00 (Tempesta) Lugar, despachos 11 (Scimemi) y 30 (Tempesta) - Departamento de FTII
	X	11:00-12:30		
	J	11:00-12:00		

Objetivos de la asignatura

- Capacidad de resolver los problemas matemáticos que puedan plantearse en ingeniería.
- Saber aplicar los teoremas elementales de integración en el plano complejo.
- Conocer las propiedades elementales de las ecuaciones diferenciales ordinarias y su resolución con transformadas de Fourier y de Laplace.
- Entender el concepto de ecuación diferencial en derivadas parciales y sus métodos de resolución.

Breve descripción de contenidos

Ecuaciones diferenciales ordinarias y en derivadas parciales. Nociones de variable compleja. Transformada de Fourier y Laplace y sus aplicaciones.

Conocimientos previos necesarios

Haber cursado la asignatura de Cálculo

Programa de la asignatura

1. Introducción.

Nociones elementales de variable compleja; funciones analíticas. Integración en el plano complejo, fórmula de Cauchy y cálculo de residuos.

2. Ecuaciones diferenciales ordinarias con coeficientes constantes

Métodos elementales de resolución de ecuaciones diferenciales.

Resolución con transformada de Laplace.

3. Elementos de la teoría de las ecuaciones en derivadas parciales

Conceptos básicos: linealidad, principio de superposición, condiciones iniciales y problemas de contorno. Estudio de problemas de Cauchy para ecuaciones del I orden. Clasificación de ecuaciones en derivadas parciales del II orden: ecuaciones hiperbólicas, parabólicas y elípticas. Método de separación de variables. Estudio de ecuaciones relevantes de la física matemática.

4. Transformada de Fourier. Aplicaciones a ecuaciones en derivadas parciales.

Bibliografía

- Jesús San Martín Moreno et al, *Métodos Matemáticos: Ampliación de matemáticas para Ciencias e Ingeniería*, Ed. Thomson, 2005
- *Ecuaciones diferenciales y problemas con valores en la frontera*. William E. Boyce y Richard C. DiPrima. Limusa-Wiley
- G.F. Simmons, *Ecuaciones diferenciales con aplicaciones y notas históricas*, McGraw-Hill, 1993
- R. Haberman, *Ecuaciones en derivadas parciales con series de Fourier y problemas de contorno*, Pearson-Prentice Hill, 2003
- R. V. Churchill, *Variable compleja y aplicaciones*, McGraw-Hill, 1992

Recursos en internet

Se utilizará el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las actividades formativas siguientes:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (1:45 horas por semana).
- Clases prácticas de problemas y actividades dirigidas (1:45 horas por semana)

Se suministrará a los estudiantes una colección de problemas.

Los profesores recibirán en su despacho a los alumnos en el horario especificado de

tutorías, con objeto de resolver dudas, ampliar conceptos, etc. Es altamente recomendable la asistencia a estas tutorías para un mejor aprovechamiento del curso.

Evaluación		
Realización de exámenes	Peso:	80%
<p>Se realizará un examen parcial, aproximadamente a mediados del semestre, y un examen final.</p> <p>Será obligatorio obtener una calificación mayor o igual que 4 sobre 10 en el examen final para que se puedan tener en cuenta las demás calificaciones.</p> <p>Examen parcial:</p> <ul style="list-style-type: none"> ▪ Versará sobre los contenidos explicados hasta esa fecha y su estructura será similar a la del examen final. ▪ La calificación máxima del examen parcial supondrá el 40% del total de este apartado (exámenes). ▪ Los contenidos evaluados en el examen parcial podrán volver a ser objeto de evaluación en el examen final. <p>Examen final:</p> <ul style="list-style-type: none"> ▪ Consistirá fundamentalmente en una serie de problemas sobre los contenidos explicados durante el curso y de dificultad similar a los propuestos en la colección de problemas. 		
Otras actividades	Peso:	20%
<p>Se tendrán en cuenta las siguientes actividades:</p> <ul style="list-style-type: none"> – Problemas y ejercicios entregados a lo largo del curso de forma individual o en grupo en horario de clase o fuera del mismo. – Participación en clases, seminarios y tutorías. – Presentación, oral o por escrito, de trabajos. – Trabajos voluntarios. 		
Calificación final		
<p>La calificación final se obtendrá como el máximo entre la calificación del examen final y la suma ponderada de los dos apartados anteriores con los pesos especificados.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Análisis de Circuitos				Código	804575	
Materia:	Física		Módulo:	Formación Básica			
Carácter:	Obligatorio		Curso:	1 ^o	Semestre:	2 ^o	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	Laboratorio	
Presencial	-		33%		40%		-
Horas Totales			33		20		-

Profesor/a Coordinador/a:	Alberto Rivera Calzada			Dpto:	FA-III
	Despacho:	116	e-mail	alberto.rivera@fis.ucm.es	

Grupo	Profesor	T/P*	Dpto.	e-mail
A	Alberto Rivera Calzada	6/4	FA-III	alberto.rivera@fis.ucm.es
	M ^a Carmen Pérez Martín	0/0,6	FA-III	cperez@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
A	M X J	14:00 - 15:00 12:30 - 13:30 13:30 - 15:00	2	Despacho 116. M, X y J de 16 a 17h

Grupo	Prácticas de MathLab ¹			Observaciones
	Día	Horas	Aula	
A	M	14:00 - 15:30	1	Aulas 1 y 2 de informática
B	M	14:00 - 15:30	2	

¹partir del mes de abril

Objetivos de la asignatura	
<ul style="list-style-type: none"> • Capacidad de analizar y resolver circuitos de corriente continua y alterna. • Capacidad para analizar y resolver circuitos en el dominio del tiempo y frecuencia con aplicación de técnicas de transformadas de Fourier y Laplace. • Capacidad para simular y analizar circuitos mediante Pspice • Capacidad de diseñar filtros analógicos. 	

Breve descripción de contenidos
Técnicas de análisis de circuitos en el dominio del tiempo y la frecuencia

Conocimientos previos necesarios
Los adquiridos de Matemáticas y Física en el Bachillerato.

Programa de la asignatura
<ol style="list-style-type: none">1. Elementos de un circuito y métodos de análisis: Resistencias, Fuentes de voltaje y de corriente. Fuentes dependientes. El amplificador operacional ideal. Leyes de Kirchhoff, análisis por mallas y nodos. Principio de superposición. Teoremas de Thévenin y Norton.2. Análisis de Circuitos asistido por ordenador. PSpice.3. Análisis en el dominio del tiempo. Condensadores e inductancias. Respuesta Natural. Excitación sinusoidal: corriente alterna. Fasores. Circuitos RLC. Resonancia.4. Análisis en el dominio de la frecuencia. Diagramas de Bode. Filtros.5. Redes Bipuertos. Parámetros generales. Transformaciones. Teorema de Miller. Transformador.6. Transformada de Fourier y Laplace. Respuesta a una excitación general. Armónicos.7. Introducción a circuitos no-lineales Rectas de carga. Modelos de dispositivos. Utilización de modelos lineales.

Bibliografía ordenada alfabéticamente

Básica

1. R.E. Thomas y A.J. Rosa, "The Analisis and Design of Linear Circuits", Ed. Wiley 2001
2. W.H. Hayt, J.E. Kemmerly, S.M. Durban. *Análisis de Circuitos en Ingeniería*. Ed. Mc Graw Hill 2003. <http://www.mhhe.com/hayt6e> (Profesor virtual)

Complementaria

3. T.L. Floyd, "Electronics Fundamentals: Circuits, devices and Aplications", Prentice Hall 2004
4. C.K. Alexander, M.N.O. Sadiku '*Fundamentos de circuitos eléctricos*'. Mc Graw Hill 2006
5. M. Nahvi, J.A. Edminister. '*Circuitos Eléctricos*'. Schaum Mc Graw Hill. 2005.

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (2 horas por semana).
- Clases prácticas de problemas, simulación y actividades dirigidas (1,5 horas por semana)

En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. En las simulaciones, se desarrollará la clase en el aula de informática, donde los alumnos dispondrán del software apropiado: PSpice.

Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, y que los encontrará en el campus virtual.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y trabajos específicos de simulación que podrán desarrollar o bien en el aula de Informática de la Facultad o bien en ordenadores particulares. Se proporcionará a los alumnos la versión demo del programa de simulación.

Evaluación		
Realización de exámenes	Peso:	70%
<p>Se realizará un examen parcial (a mediados del semestre) y un examen final. El examen parcial tendrá una estructura similar al examen final. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0.3N_{Ex_Parc} + 0.7N_{Ex_Final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>Los exámenes tendrán una parte de resolución de problemas y otra parte de simulación por ordenador (de nivel similar a los ejercicios en clase).</p>		
Otras actividades	Peso:	30%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y simulaciones entregados a lo largo del curso de forma individual o en grupo. • Pequeñas pruebas escritas individuales realizadas durante las clases. 		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.7 N_{Final} + 0.3 N_{OtrasActiv}$ $C_{Final} = N_{Final}$ <p>donde $N_{OtrasActiv}$ es la calificación correspondiente a Otras actividades y N_{Final} la obtenida de la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

3. Fichas docentes de las asignaturas de 2º Curso

Grado en Ingeniería Electrónica de Comunicaciones

2014-15

Ficha de la asignatura:	Estructura de Computadores				Código	804572	
Materia:	Sistemas			Módulo:	Sistemas y redes		
Carácter:	Obligatorio			Curso:	2º	Semestre:	1º
Créditos (ECTS)	6	Teóricos	3.5	Problemas	1.5	Laboratorio	1
Presencial			33%		40%		70%
Horas Totales			29		15		18

Profesor/a Coordinador/a:	Luis Piñuel Moreno			Dpto:	DACyA
	Despacho:	216	e-mail	lpinuel@ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	Luis Piñuel Moreno	T/P	DACyA	lpinuel@ucm.es

¹: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Aula	Tutorías (lugar y horarios)
	Día	Horas			
único	L	16:30-18:00	14	Despacho 216. M: 14-15; X: 13-14 y 17-18	
	M	16:30-18:00			

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	X	11:00-13:00	Lab 108 (Planta Sótano)	Luis Piñuel Moreno: lpinuel@ucm.es

²: Se realizarán nueve sesiones de laboratorio durante las últimas nueve semanas de clase.

Objetivos de la asignatura

- Comprensión de la estructura, funcionamiento e interconexión de los principales elementos que constituyen un computador.
- Comprensión del interfaz hardware/software y capacidad para programarlo.

Breve descripción de contenidos

Modelo Von-Neumann, repertorio de instrucciones, lenguaje ensamblador, diseño del procesador, segmentación, jerarquía de memoria, memoria cache y virtual, buses, sistema de entrada/salida.

Conocimientos previos necesarios

Los adquiridos en las asignaturas de "Circuitos Digitales" e "Informática".

Programa de la asignatura

1. Introducción.

Tipos de computadores. Modelo Von Neumann. Perspectiva histórica. Medidas de rendimiento.

2. Arquitectura del repertorio de instrucciones.

Repertorio de instrucciones y lenguaje ensamblador.

3. Subsistema de entrada/salida.

Organización del sistema de entrada/salida. Interfaces de E/S. Periféricos. Gestión de la E/S programada y por interrupciones. Transmisión y recepción de datos serie/paralela. Buses estándar de comunicación serie (RS-232, I²C, SPI).

4. Diseño del procesador.

Ruta de datos y controlador multiciclo básicos.

5. Jerarquía de memoria.

Tipos/tecnologías de memoria. Jerarquía de memoria. Memoria cache. Memoria Virtual.

Prácticas:

- P1. Introducción a la programación en ensamblador.
- P2. Correspondencia entre C y ensamblador.
- P3. Programación de dispositivos mediante E/S programada.
- P4. Programación de dispositivos mediante E/S por interrupciones.
- P5. Comunicación serie mediante buses estándar.

Bibliografía

Básica:

- Computer Organization and Design: the Hardware/Software Interface. David A. Patterson, John L. Hennessy. Ed. Morgan Kaufmann, 2013.

Complementaria:

- Computer Organization and Architecture. Theme and Variations. Alan Clements. Ed. Cengage Learning, 2014.
- Organización y Arquitectura de Computadores. W. Stallings. Ed. Prentice Hall, 2013.
- Digital Design and Computer Architecture, David Money Harris, Sarah L. Harris. Ed. Morgan Kaufmann, 2013.
- ARM Assembly Language - an Introduction. J.R. Gibson. Ed. Lulu.com, 2011.

Recursos en internet

Asignatura en el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones. • Clases prácticas de problemas y actividades dirigidas. • Sesiones de laboratorio (durante las últimas 9 semanas). <p>En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra.</p> <p>Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.</p> <p>En el laboratorio, el alumno realizará prácticas relacionadas con el contenido de la asignatura empleando un entorno de desarrollo cruzado y una placa Raspberry Pi con procesador ARM.</p>

Evaluación		
Realización de exámenes (N_{ex})	Peso:	60%
<p>Se realizará un examen final. El examen tendrá una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen correspondiente a cuestiones teórico-prácticas, no se podrán utilizar apuntes ni libros.</p> <p>Para la realización de la parte del examen correspondiente a problemas, se podrán utilizar los apuntes de clase disponibles en el Campus Virtual.</p>		
Otras actividades (N_{ec})	Peso:	10%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	30%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorará el correcto funcionamiento de la práctica realizada en cada sesión. También se tendrán en cuenta la actitud y otras habilidades demostradas en las sesiones.</p>		
Calificación final		
<p>La calificación final será la mayor de las dos puntuaciones siguientes:</p> $C_{Final} = 0.6 \cdot N_{ex} + 0.3 \cdot N_{lab} + 0.1 \cdot N_{ec}$ $C_{Final} = 0.7 \cdot N_{ex} + 0.3 \cdot N_{lab}$ <p>donde N_{ex} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Sistemas Lineales				Código	804571	
Materia:	Sistemas Lineales y control			Módulo:	Fundamental		
Carácter:	Obligatorio			Curso:	2º	Semestre:	1º
Créditos (ECTS)	6	Teóricos	3.5	Problemas	1.5	Laboratorio	1
Presencial	-		33%		40%		70%
Horas Totales			29		15		18

Profesor/a Coordinador/a:	Jesús Manuel de la Cruz García			Dpto:	DACyA
	Despacho:	222	e-mail	jmacruz@fis.ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	Jesús M de la Cruz García	T/P	DACyA	jmacruz@fis.ucm.es

1: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	M,J	14:00-15:30	14	L: 10.30-12:00, X:12:00-13:30. Despacho 222

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	M	11:00-13:00	Laboratorio 108 (Planta Sótano)	Jesús M de la Cruz García

2: Se realizarán nueve sesiones de laboratorio.

Objetivos de la asignatura

- Presentar los conceptos básicos y las técnicas del análisis de los sistemas y las señales más utilizadas en las ingenierías electrónicas y de las comunicaciones.
- Conocer las distintas formas de representación de los sistemas lineales.
- Saber caracterizar la respuesta temporal de los sistemas lineales.
- Saber caracterizar la respuesta en frecuencia de los sistemas lineales.
- Conocer el concepto de función de transferencia.
- Conocer las transformadas de Laplace y Z, sus propiedades, y su aplicación a la solución y análisis de los sistemas continuos y discretos, respectivamente.
- Conocer herramientas de cálculo para la simulación y el análisis de los sistemas lineales.

Breve descripción de contenidos

Modelado de sistemas continuos. Transformada de Laplace. Sistemas discretos. Transformada Z. Función de transferencia. Modelos de sistemas en variables de estado. Análisis en el dominio temporal. Respuesta transitoria. Caracterización de la respuesta transitoria. Respuesta temporal de sistemas discretos. Respuesta en Frecuencia. Análisis de la respuesta en frecuencia.

Conocimientos previos necesarios

Álgebra, Cálculo

Programa de la asignatura

- **TEMA 1: Introducción a los Sistemas Lineales**
Introducción. Concepto de sistema. Variables de un sistema. Clasificación de los sistemas. Componentes básicos de un sistema. Realización práctica de sistemas.
- **TEMA 2: Modelado del Sistema Continuos**
Concepto de modelo. Tipos y clases de modelos. Representación de modelos Equivalencia entre sistemas. Elaboración de un modelo matemático. Análisis del modelo matemático
- **TEMA 3: Transformada de Laplace**
Concepto de Transformada de Laplace. Propiedades Básicas. Convolución. Transformada inversa de Laplace : métodos de cálculo. Funciones de Matlab
- **TEMA 4: Función de Transferencia de sistemas continuos.**
Respuesta a impulso. Función ponderatriz. Diagramas de bloques. Álgebra de bloques.
- **TEMA 5: Sistemas discretos**
Los sistemas discretos. Ecuaciones en diferencias. La transformada Z. Propiedades de la transformada Z. Convolución discreta. Transformada Z inversa
El muestreo de señales. Mantenedores, conversores. El fenómeno del aliasing. Teorema de Shannon. Funciones de Matlab.
- **TEMA 6: Función de transferencia discreta.**
Sistemas muestreados. Álgebra de bloques para sistemas muestreados. Funciones de Matlab y Simulink.

- TEMA 7: Análisis en el dominio temporal.
Respuesta Transitoria. Sistemas de primer orden. Sistemas de segundo orden. Caracterización de la respuesta transitoria. Respuesta temporal de sistemas discretos. Análisis de la respuesta transitoria discreta. Funciones de Matlab
- TEMA 8 Respuesta en Frecuencia.
Representación de Bode. Reglas de representación. Frecuencia de resonancia. Anchura de banda. Tipos de sistema y ganancia referidos a las curvas de Bode Determinación de la función de transferencia a partir de resultados experimentales en frecuencia. Representación mediante Matlab.
- TEMA 9: Modelos de Sistemas en Variables de Estado
Representación matricial de las ecuaciones de estado. Matriz de transición de estados. Propiedades y métodos de cálculo. Diagramas de estado. Transformaciones lineales: definición y aplicaciones. Funciones de Matlab.

Bibliografía

Básica

- B.P. Lathi, *Linear Systems and Signals*. Oxford University Press, USA; 2 edition 2004.
- S.S. Soliman, M.D. Srinath, *Señales y Sistemas Continuos y Discretos*. Prentice Hall, 2ª Edición, 1999.
- V. Oppenheim, A.S. Willsky. *Signals and Systems*. Englewoodk Cliffs, NJ: Prentice Hall; 2 edition edition (1996).

Complementario

- <http://ocw.mit.edu/resources/res-6-007-signals-and-systems-spring-2011/readings/>

Recursos en internet

Curso: Signals and Systems del MIT Open Courseware: <http://ocw.mit.edu/resources/res-6-007-signals-and-systems-spring-2011/readings/>

Asignatura en el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones.
- Clases prácticas de problemas y actividades dirigidas.
- Sesiones prácticas de laboratorio.

En las lecciones de teoría y problemas se utilizarán la pizarra y proyecciones con ordenador.

En cada tema se proporcionarán enunciados de problemas con antelación a que algunos de ellos sean resueltos en clase.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de problemas resueltos y/o trabajos específicos.

Se utilizará el lenguaje Matlab-Simulink para la resolución de ejercicios y problemas.

En el laboratorio, el alumno realizará prácticas relacionadas con los contenidos de la asignatura. Algunas de las prácticas se realizarán con el lenguaje Matlab-Simulink y otras con circuitos o elementos electrónicos. Al final de cada sesión, el alumno deberá presentar al profesor la práctica realizada para comprobar su funcionamiento.

Evaluación		
Realización de exámenes (N_{ex})	Peso:	50%
Se realizará un examen final en el que se evaluarán los conocimientos teóricos y prácticos.		
Otras actividades (N_{ec})	Peso:	20%
Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.		
Otras actividades (N_{lab})	Peso:	30%
Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorará el correcto funcionamiento de la práctica realizada en cada sesión. También se tendrán en cuenta la actitud y otras habilidades demostradas en las sesiones.		
Calificación final		
<p>La calificación final será la mayor de las dos puntuaciones siguientes:</p> $C_{Final} = 0.5 \cdot N_{ex} + 0.3 \cdot N_{lab} + 0.2 \cdot N_{ec}$ $C_{Final} = 0.7 \cdot N_{ex} + 0.3 \cdot N_{lab}$ <p>donde N_{ex} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Electromagnetismo I				Código	804573	
Materia:	Electromagnetismo		Módulo:	Fundamental			
Carácter:	Obligatorio		Curso:	2º	Semestre:	1º	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	Laboratorio	-
Presencial	-		33%		40%		-
Horas Totales			33		20		-

Profesor/a Coordinador/a:	Genoveva Martínez López			Dpto:	FA-III
	Despacho:	109.0	e-mail	genoveva@ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Genoveva Martínez López	T/P	FA-III	genoveva@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L M X	14:00 – 15:30 15:30 – 16:30 14:00 – 15:00	14	Genoveva Martínez López: Ala Este, 3ª planta, FA-III, Despacho 109.0. Martes y viernes de 11:30 a 13:00.

Breve descripción de contenidos
Leyes fundamentales de los campos electrostático y magnetostático en el vacío y en medios materiales. Corrientes eléctricas en conductores. Fenómenos de inducción electromagnética. Fundamentos de las máquinas eléctricas.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Comprensión de las leyes experimentales fundamentales de los campos eléctrico y magnético • Comprensión y dominio del comportamiento de los campos electrostáticos y magnetostáticos, tanto en el vacío como en medios materiales. • Análisis de los fenómenos variables con el tiempo y de sus aplicaciones. • Formulación de problemas relacionados con la teoría, así como su aplicación a la resolución de problemas propios de la ingeniería.

Conocimientos previos necesarios
Los adquiridos en Física I y II. Cálculo. Álgebra.

Programa de la asignatura
<p>1. El campo electrostático en el vacío. Ley de Coulomb. Campo eléctrico, E. Distribuciones continuas de cargas. Líneas de campo. Ley de Gauss. Potencial eléctrico. Desarrollo multipolar del potencial creado por una distribución de carga. Dipolo eléctrico.</p> <p>2. El campo electrostático en la materia: medios dieléctricos. Polarización eléctrica, P. Cargas de polarización. El vector desplazamiento eléctrico, D. Relaciones constitutivas. Susceptibilidad y permitividad eléctricas. Condiciones de contorno de los vectores E, D y P.</p> <p>3. El campo eléctrico en la materia: medios conductores. Potencial y campo en conductores. Apantallamiento eléctrico. Método de imágenes. Teorema de reciprocidad. Coeficientes de potencial, capacidad e inducción. Corriente eléctrica en conductores. Densidad de corriente y ecuación de continuidad. Resistencia eléctrica. Ley de Ohm y fuerza electromotriz.</p> <p>4. El campo magnetostático en el vacío. Fuerza sobre cargas en movimiento. Vector inducción magnética, B. Ley de Biot y Savart. Ley de Ampère. Potencial magnético vector, A. Momento magnético. Fuerzas y pares magnéticos.</p> <p>5. El campo magnetostático en la materia. Vector imanación, M. Campo creado por un material imanado. Corrientes de imanación y polos magnéticos. Generalización de la ley de Ampère: el vector H. Relaciones constitutivas. Medios magnéticos lineales y no lineales. Condiciones de contorno de los vectores B, H y M. Circuitos magnéticos.</p> <p>6. Inducción electromagnética Inducción electromagnética. Autoinducción e inducción mutua. Motores y generadores eléctricos. Corriente de desplazamiento. Ecuaciones de Maxwell.</p>

Bibliografía ordenada alfabéticamente
<p>Básica</p> <ul style="list-style-type: none">• D. K. Cheng, “<i>Fundamentos de Electromagnetismo para Ingeniería.</i>” Pearson Educación, Addison-Wesley Iberoamericana, 1998.• M. Sadiku. “<i>Elementos de Electromagnetismo.</i>” Oxford University Press, 2004.• J.R. Reitz, F.J. Milford y R.W. Christy, “<i>Fundamentos de la Teoría Electromagnética.</i>” Addison-Wesley Iberoamericana, 2004. <p>Complementaria</p> <ul style="list-style-type: none">• E. López, F. Núñez: “<i>100 problemas de electromagnetismo.</i>” Alianza Editorial, 1997.• J.L. Fernández, M.J. Pérez Amor. “<i>Electromagnetismo. Problemas resueltos.</i>” Editorial Reverté, 2012.• A.G. Fernández, “Problemas de campos electromagnéticos “.McGraw-Hill (Serie Schaum), España, 2005
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones. • Clases prácticas de problemas y actividades dirigidas. <p>En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador. Ocasionalmente, estas lecciones se verán complementadas por experiencias en el aula o con simulaciones por ordenador y prácticas virtuales, que serán proyectadas en el aula.</p> <p>Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrará en el campus virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de trabajos específicos.</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	80%
<p>Se realizarán un examen parcial liberatorio y un examen final. El examen final constará de dos partes y los alumnos que hayan aprobado el parcial sólo deberán presentarse a la segunda. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0,5N_{Ex_Parc} + 0,5N_{Ex_final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>Los exámenes tendrán una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte de los exámenes correspondientes a problemas se podrá consultar un solo libro de teoría, de libre elección por parte del alumno.</p>		
Otras actividades (A_1)	Peso:	20%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y temas avanzados entregados a lo largo del curso de forma individual o en grupo. • Pruebas escritas individuales. 		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0,8 \cdot N_{Final} + 0,2 \cdot A_1$ $C_{Final} = N_{Final}$ <p>donde A_1 corresponde a las calificaciones de las actividades de evaluación continua y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>No será posible superar la asignatura si N_{Final} es menor que 3,5.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Redes y Servicios de Telecomunicación I			Código	804612		
Materia:	Redes		Módulo:	Sistemas y Redes			
Carácter:	Obligatorio		Curso:	2º	Semestre:	1º	
Créditos (ECTS)	6		3.5		1.5	1	
Presencial		Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			29		15		18

Profesor/a Coordinador/a:	José Manuel Velasco Cabo			Dpto:	DACyA
	Despacho:	223.0	e-mail	mvelascc@fis.ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	José Manuel Velasco Cabo	T/P	DACyA	mvelascc@fis.ucm.es

¹: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	X, J	16:30-18:00	14	Despacho 223.0. L,M,X de 15:00 – 16:00

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	J	11:00-13:00	Laboratorio 108 (Planta Sótano)	José Manuel Velasco Cabo: mvelascc@fis.ucm.es

²: Se realizarán nueve sesiones de laboratorio.

Objetivos de la asignatura

- Identificar los elementos de las redes de telecomunicación.
- Clasificar las redes de telecomunicación.
- Conocimiento de las principales tecnologías de red de área local, área metropolitana y área extensa.
- Conocer los principales dispositivos de implementación e interconexión de redes.
- Comprensión de los conceptos fundamentales de los sistemas y redes de comunicaciones digitales.
- Conocimiento y utilización de los conceptos de arquitectura de red, protocolos e interfaces de comunicaciones.
- Capacidad para seleccionar circuitos y dispositivos electrónicos especializados para la transmisión, el encaminamiento y el control de tráfico.
- Capacidad de diferenciar los conceptos de redes de acceso y transporte, redes de conmutación de circuitos y de paquetes, redes fijas y móviles, así como los sistemas y aplicaciones de red distribuidos, servicios de voz, datos, audio, video y servicios interactivos y multimedia.

Breve descripción de contenidos

Introducción a las redes de comunicaciones. Conceptos básicos. Modelo de referencia OSI. Capa física. Enlace de datos. Redes de área local. Redes de área metropolitana. Redes de comunicación conmutadas. Dispositivos de red y de interconexión de redes. La capa de transporte. Niveles superiores del modelo OSI.

Conocimientos previos necesarios

Los adquiridos en la asignatura de "Informática".

Programa de la asignatura

- 1. Introducción a las redes de comunicaciones.** Conceptos básicos. Redes, protocolos y estándares. Organizaciones y agencias reguladoras.
- 2. Arquitectura de redes.** Introducción al modelo de Referencia OSI: capa física, capa de enlace, capa de red, capa de transporte, niveles superiores del modelo OSI (capas de sesión, presentación y aplicación). Introducción a la arquitectura TCP/IP: protocolo IP, protocolos de transporte (TCP y UDP), aplicaciones.
- 3. Capa física.** Datos y señales. Codificación y modulación. Teoría de la transmisión de datos. Medios de transmisión. Cableado. Multiplexación. Sistema telefónico, ADSL. Comunicaciones inalámbricas y telefonía móvil. Comunicación vía satélite.
- 4. Enlace de Datos.** Funciones de la capa de enlace. Detección y corrección de errores. Protocolos elementales de control de flujo y errores. Protocolos de ventana deslizante. Protocolos de enlace de datos (HDLC).
- 5. Redes de Área Local.** Protocolos de acceso múltiple. Estándares IEEE 802. Redes Ethernet. Redes WLAN. Redes de área metropolitana. Redes vía satélite. Redes de área local virtuales (VLAN).
- 6. Redes de comunicación conmutadas.** Conmutación de Circuitos. Conmutación de paquetes. Conmutación de mensajes. Protocolos PPP, Frame Relay, ATM, SDH, PDH.
- 7. Dispositivos de red e de interconexión de redes.** Aspectos hardware del diseño de dispositivos de red: repetidores, puentes, conmutadores, encaminadores y pasarelas. Interfaces de gestión de los dispositivos de red.

Bibliografía
<p>Básica</p> <ul style="list-style-type: none">• A.Tanenbaum. "Redes de Computadores" 5ª ed. Pearson, 2012. <p>Complementaria</p> <ul style="list-style-type: none">• Behrouz A. Forouzan. Transmisión de datos y redes de comunicaciones. 4ª Edición, McGraw Hill, 2007.• W. Stallings. Comunicaciones y Redes de Computadores", 7ª ed. Pearson/Prentice-Hall, 2004.
Recursos en internet
Asignatura en el Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none">• Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones.• Clases prácticas de problemas y actividades dirigidas.• Seis prácticas de laboratorio durante el curso. <p>En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.</p> <p>Las prácticas consistirán en desarrollos prácticos con equipamiento de redes, simuladores y herramientas software de gestión de redes, que servirán para reforzar de un modo práctico lo aprendido en las sesiones de teoría y para dotar a la asignatura de una aplicación práctica. La asistencia a todas las sesiones de las prácticas es obligatoria. Al final de cada sesión, el alumno deberá presentar un cuestionario relleno con los resultados de la práctica. Las prácticas a desarrollar en el laboratorio serán las siguientes:</p> <ol style="list-style-type: none">1. Introducción a los comandos básicos de red2. Conmutadores LAN3. Comunicación de redes VLAN a través de conmutadores4. Configuración ethernet, ARP5. Redes Inalámbricas6. Análisis y dimensionado de redes con simulador

Evaluación		
Realización de exámenes (N_{ex})	Peso:	70%
<p>Se realizará un examen final. El examen constará de una serie de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen no se podrán utilizar apuntes ni libros pero sí un formulario disponible a través del campus virtual.</p>		
Otras actividades (N_{ec})	Peso:	10%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	20%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se tendrá en cuenta la atención y comportamiento durante el laboratorio, así como los resultados entregados al final de la práctica.</p>		
Calificación final		
<p>La calificación final será la mayor de las dos puntuaciones siguientes:</p> $C_{Final} = 0.7 \cdot N_{ex} + 0.2 \cdot N_{lab} + 0.1 \cdot N_{ec}$ $C_{Final} = 0.8 \cdot N_{ex} + 0.2 \cdot N_{lab}$ <p>donde N_{ex} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Electrónica Física				Código	804569	
Materia:	Fundamentos Físicos de la Electrónica		Módulo:	Fundamental			
Carácter:	Obligatorio		Curso:	2º	Semestre:	1º	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	Laboratorio	-
Presencial	-		33%		40%		-
Horas Totales			33		20		-

Profesor/a Coordinador/a:	Carlos León Yebra			Dpto:	FA-III
	Despacho:	122	e-mail	carlos.leon@fis.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Carlos León Yebra	T/P	FAIII	carlos.leon@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	15:30 - 16:30	14	Despacho 122, 3ª planta. Lunes, martes, miércoles de 11-13h
	X	15:00 - 16:30		
	J	15:30 - 16:30		

Objetivos de la asignatura

- Explicar la formación de la estructura de bandas en un sólido.
- Describir el concepto de la masa efectiva y de la movilidad de portadores (electrones y huecos) en un semiconductor.
- Calcular las concentraciones de portadores tanto en situación de equilibrio como de no equilibrio.
- Utilizar las ecuaciones de continuidad para entender el funcionamiento de los dispositivos electrónicos.
- Describir la unión PN en equilibrio y en polarización.

Breve descripción de contenidos

Semiconductores: estados electrónicos y estructuras de bandas; estadística de portadores; recombinación; transporte de portadores, efecto Hall, transporte ambipolar; unión PN;

Conocimientos previos necesarios

Los adquiridos de Matemáticas y Física en el curso anterior.

Programa de la asignatura

1. Estructuras Cristalinas

Enlace atómico.
Estructura cristalina. Redes de Bravais.
Red recíproca. Zonas de Brillouin.

2. Bandas de energía en sólidos

Electrones en un potencial periódico. Teorema de Bloch.
Relación de dispersión. Masa efectiva.
Electrones y huecos en semiconductores.

3. Estadística de portadores en equilibrio

Densidad de estados. Funciones de distribución de Maxwell-Boltzmann y de Fermi-Dirac.
Semiconductores intrínsecos.
Dopado de semiconductores. Semiconductores extrínsecos

4. Estadística de portadores fuera del equilibrio

Procesos de Generación y Recombinación.
Pseudo niveles de Fermi.
Mecanismos de recombinación.

5. Transporte de portadores con concentración de equilibrio

Corrientes de arrastre. Conductividad. Movilidad.
Efecto Hall.
Corrientes de difusión.
Ecuación de continuidad.

6. Unión PN ideal

Unión PN en equilibrio Aproximación de unión abrupta.
Unión PN en polarización. Zona de carga espacial, capacidad de transición.
Característica corriente-voltaje de la unión PN.

Bibliografía ordenada alfabéticamente

- 1.- Bhattacharya P., "Semiconductor Optoelectronic Devices", Prentice Hall, 1998
- 2.- Bube R.H., "Electronic Properties of Crystalline Solids. An Introduction to Fundamentals", Academic Press, 1992
- 3.- Hess, K. "Advanced theory of semiconductor devices". IEEE Press, 2000.
- 4.- Neamen, D. A. "Semiconductor physics and devices. Basic principles". Irwin, 1992.
- 5.- Sapoval, B. y Hermann, C. "Physics of semiconductors". Springer-Verlag, 1995
- 6.- Shalíмова, K. V. " Física de los semiconductores". Mir, 1975
- 7.- Tyagi, M. S. " Introduction to semiconductor materials and devices". John Wiley andSons, 1991.
- 8.- Wang, S. " Fundamentals of semiconductor theory and device physics". PrenticeHall, 1989

Recursos en internet

<http://www.ucm.es/campusvirtual>

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> - Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones. - Clases prácticas de problemas y actividades dirigidas. <p>En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y trabajos específicos.</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	70%
<p>Se realizará un examen parcial no liberatorio (a mediados del semestre) y un examen final. El examen parcial tendrá una estructura similar al examen final. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0.3N_{Ex_Parc} + 0.7N_{Ex_Final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>Los exámenes tendrán una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p>		
Otras actividades	Peso:	30%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y ejercicios entregados a lo largo del curso de forma individual o en grupo, sobre los que se realizarán pruebas escritas individuales. 		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.7 \cdot N_{Final} + 0.30 \cdot A$ $C_{Final} = N_{Final}$ <p>donde N_{Final} es la nota correspondiente a la realización de exámenes y A corresponde a la calificación de otras actividades de evaluación.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Sistemas Operativos y de Tiempo Real				Código	804589	
Materia:	Sistemas			Módulo:	Sistemas y Redes		
Carácter:	Obligatorio			Curso:	2º	Semestre:	2º
Créditos (ECTS)	7.5	Teóricos	4	Problemas	2	Laboratorio	1.5
Presencial	-		33%		40%		70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:	Teresa Higuera Toledano				Dpto:	DACyA
	Despacho:	D-310	e-mail	mthiquer@ucm.es		

Grupo	Profesor	T/P¹	Dpto.	e-mail
único	Teresa Higuera Toledano	T/P	DACyA	mthiquer@ucm.es

¹: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	14:00-15:00	14	D-310 (Facultad de Informática) J y V de 11:00 – 13:00
único	M	14:00-15:30		
único	X	14:00-15:00		

Grupo	Laboratorio²			Profesores
	Día	Horas	Lugar	
único	M	10:00-13:00	Lab 108 (Planta Sótano)	Teresa Higuera Toledano: mthiquer@dacya.ucm.es

²: Se realizarán 9 sesiones de laboratorio a lo largo del cuatrimestre (cada una).

Objetivos de la asignatura

- Comprensión de la funcionalidad de un sistema operativo, las estructuras fundamentales que se utilizan para su diseño y los servicios (llamadas al sistema) que proporcionan. Características de los sistemas de tiempo real y de los sistemas operativos que pueden soportarlos.
- Comprensión de los mecanismos esenciales de gestión del procesador, concepto de proceso e hilo y algoritmos de planificación de propósito general. Planificación en sistemas de tiempo real.
- Comprensión de los problemas derivados de la compartición de recursos e iniciación a la programación concurrente. Dominio de los mecanismos fundamentales para soportar exclusión mutua y las herramientas de comunicación y sincronización. Introducción a los protocolos de sincronización propios de los sistemas de tiempo real y a la gestión y reserva de recursos.
- Comprensión de los mecanismos y políticas a nivel de sistema operativo para la gestión de la memoria virtual, dispositivos y sistemas de ficheros, con referencias concretas a los sistemas de tiempo real.

Breve descripción de contenidos

Funcionalidad, estructura y servicios de un sistema operativo. Concurrencia y gestión de procesos. Gestión de memoria, dispositivos y ficheros. Introducción al Tiempo Real.

Conocimientos previos necesarios

Los adquiridos en las asignaturas de “Informática”, “Circuitos Digitales” y “Estructura de Computadores”.

Programa de la asignatura

1. Introducción

Concepto de sistema operativo. Mecanismos de protección. Estructura de los sistemas operativos. Servicios y programas de los sistemas operativos. Llamadas al sistema. Arranque y carga del sistema operativo. Requisitos de tiempo real.

2. Sistema de ficheros

Introducción. Estructura Ficheros y Directorios. Sistemas de ficheros y particiones. Ejemplos de sistemas de ficheros actuales.

3. Gestión del procesador

Concepto de proceso e hilo. Conmutación de tareas. Estados de los procesos e hilos. Planificación del procesador. Algoritmos de planificación de tiempo real. Ejemplos de gestión del procesador en sistemas actuales.

4. Concurrencia

Problemática de la programación concurrente. Compartición de recursos: exclusión mutua. Recursos de comunicación y sincronización. Análisis de interbloqueos. Casos prácticos de aplicaciones concurrentes. Protocolos de sincronización y reserva de recursos en los sistemas de tiempo real.

5. Gestión de la E/S

Componentes hardware y software. Estructura del software de E/S. Tiempo y relojes. Gestión del tiempo en sistemas de tiempo real.

6. Gestión de memoria

Problemática. Ficheros ejecutables y bibliotecas compartidas. Gestión de Memoria Dinámica. Memoria virtual, paginación. Problemática de la gestión de memoria dinámica en los sistemas de tiempo real.

Prácticas

Introducción al desarrollo de aplicaciones en C sobre Linux. El intérprete de comandos BASH. Uso de los servicios POSIX de acceso a ficheros, gestión procesos, hilos, mecanismos de sincronización POSIX. Uso de servicios de la extensión de Linux para tiempo real.

Bibliografía

Básica

- Tanenbaum & Woodhull; Sistemas Operativos: Diseño e Implementación. 3ª Ed (2005)
- Alan Burns y Andy Wellings. Sistemas de Tiempo Real y Lenguajes de Programación (Tercera edición, 2001).

Complementaria

- F. Pérez Costoya y otros; Problemas de Sistemas Operativos: de la Base al Diseño. Mc Graw Hill, 2003 .
- A. Silberschatz, G. Gagne, P. B. Galvin. Operating System Concepts, (8th edition), Wiley, 2011
- W. Stallings; Sistemas Operativos. 5ª Ed. Prentice Hall, 2005
- G. Butazzo. Hard Real-Time Computing Systems (3rd edition). Kluwer
- Jane W.S. Liu. Real-Time Systems Editorial Prentice Hall. ISBN 0-13-099651-3
- Doug Abbott, Linux for Embedded and Real-Time Applications, 2003
- Neil Matthew, Richard Stones; Beginning Linux Programming; 4ª Ed. Wiley Publishing Inc, 2003
- Alan Burns y Andy Wellings. Real-Time Systems and Programming Languages (Fourth Edition) Ada 2005, Real-Time Java and C/Real-Time POSIX. Addison-Wesley, 2009.

Recursos en internet

Asignatura en el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones.
- Clases prácticas de problemas y actividades dirigidas.
- Sesiones de laboratorio.

En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra.

Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.

En el laboratorio, el alumno realizará prácticas relacionadas con el contenido de la asignatura empleando como entorno experimental una placa Raspberry Pi con el sistema operativo Linux.

Evaluación

Realización de exámenes (N_{ex})	Peso:	60%
<p>Se realizará un examen final. El examen tendrá una parte de cuestiones teórico-prácticas y otra parte de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen correspondiente a cuestiones teórico-prácticas, no se podrán utilizar apuntes ni libros.</p> <p>Para la realización de la parte del examen correspondiente a problemas, se podrán utilizar los apuntes de clase disponibles en el Campus Virtual.</p>		
Otras actividades (N_{ec})	Peso:	10%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	30%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorará el correcto funcionamiento de la práctica realizada en cada sesión. También se tendrán en cuenta la actitud y otras habilidades demostradas en las sesiones.</p>		
Calificación final		
<p>La calificación final será la mayor de las dos puntuaciones siguientes:</p> $CFinal = 0.6 \cdot Nex + 0.3 \cdot Nlab + 0.1 \cdot Nec$ $CFinal = 0.7 \cdot Nex + 0.3 \cdot Nlab$ <p>donde Nex es la calificación correspondiente al examen final, Nec es la calificación correspondiente a la evaluación continua y Nlab es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

Grado en Ingeniería Electrónica de Comunicaciones

curso 2014-15

Ficha de la asignatura:	Teoría de la Comunicación				Código	804577	
Materia:	Sistemas de Comunicación		Módulo:	Comunicaciones			
Carácter:	Obligatorio		Curso:	2º	Semestre:	2º	
Créditos (ECTS)	7.5	Teóricos	4	Problemas	2	Laboratorio	
Presencial	-		33%		40%		70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:	José L. Ayala			Dpto:	DACyA
	Despacho:	INF-314	e-mail	jlayalar@ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	José L. Ayala	T/P	DACyA	jlayalar@ucm.es

1: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	16:30-17:30	14	Despacho INF-314 (Facultad de Informática) Martes 13:00 – 14:00 Miércoles 13:00 – 15:00
	X	16:30-17:30		
	J	16:00-17:30		

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
A	J	10:00-13:00	Lab 108 (Planta Sótano)	José L. Ayala. jlayalar@ucm.es
B	V	10:00-14:00		

² Se distribuirán los alumnos en dos grupos diferentes y cada uno de ellos realizará, dentro del horario de laboratorio correspondiente, las sesiones necesarias para cubrir las 26 horas de laboratorio.

Objetivos de la asignatura

- Aprender los conceptos básicos de la transmisión de información y los sistemas de telecomunicación.
- Ser capaz de analizar las principales técnicas de modulación analógica y digital, comparando sus características, así como su comportamiento en presencia de perturbaciones (ruido, distorsión, interferencias,)

Breve descripción de contenidos

Estructura de los sistemas de comunicaciones, caracterización del ruido, transmisión en banda base y transmisión modulada analógica y digital.

Conocimientos previos necesarios

Señales aleatorias, probabilidad básica. Sistemas lineales.

Programa de la asignatura

1. Introducción a los sistemas de comunicaciones.

Conceptos básicos e historia. Estructura básica de un sistema de comunicaciones. Multiplexación de la información. Parámetros de calidad. Recursos de un sistema de comunicaciones.

2. Señales, ruido y distorsión.

Introducción. Caracterización de señales. Caracterización del ruido. Señales paso banda de banda estrecha. Distorsión.

3. El canal de comunicaciones.

Ruido de banda ancha y de banda estrecha. Interferencia multiusuario. Multitrayecto y desvanecimientos. Relación señal a ruido (SNR).

4. Transmisión analógica.

Consideraciones generales. Transmisión en banda base. Modulaciones lineales (DBL, AM, BLU, BLV, QAM). Ruido en modulaciones lineales. Modulaciones angulares (PM, FM). Ruido en modulaciones angulares. Comparativa de modulaciones analógicas.

5. Introducción a las comunicaciones digitales.

Elementos básicos y descripción general de un sistema de comunicaciones digitales. Tasa binaria. Probabilidad de error. Necesidad de cabeceras. Medios de transmisión. Espectro radioeléctrico. Espectro de potencia. Ancho de banda. Potencia transmitida.

6. Transmisión digital en banda base.

Codificación de línea. Efecto del pulso de transmisión en el espectro. Interferencia entre símbolos (ISI). Diagrama de ojo. Canales ruidosos. Probabilidad de error.

7. Transmisión digital modulada.

Análisis de las modulaciones en el plano I-Q. Propiedades del tipo de modulación, constelaciones. Esquemas de modulación digital (ASK, QAM, PSK, FSK). Análisis en canales ruidosos. Probabilidad de error. Interferencia entre símbolos (IES).

Las prácticas a desarrollar en el laboratorio serán las siguientes:

Práctica 1: Matlab en comunicaciones

Práctica 2: Señales, ruido y distorsión

Práctica 3: Espectros de señales

Práctica 4: Modulaciones analógicas lineales

Práctica 5: Ruido en modulaciones analógicas lineales

Práctica 6: Modulaciones angulares

Práctica 7: Modulaciones digitales

Práctica 8: Diagrama de ojos

Bibliografía
<p>Básica</p> <p>1. J.G. Proakis, M. Salehi, "<i>Communication systems engineering</i>", 2nd ed., Prentice-Hall, 2002.</p> <p>Complementaria</p> <p>2. R.E. Ziemer, W.H. Tranter, "<i>Principios de Comunicaciones. Sistemas, Modulación y Ruido</i>". Editorial Trillas. 1981.</p> <p>3. B. Sklar. "<i>Digital Communications. Fundamentals and Applications</i>", 2nd ed., Editorial Prentice Hall. 2001.</p> <p>4. C. R. Johnson Jr y W. A. Sethares, "<i>Telecommunication breakdown: Concepts of communication transmitted via software-defined radio</i>". Pearson-Prentice Hall (2004)</p> <p>5. R. E. Ziemer, W. H. Tranter, "<i>Principles of Communications</i>", John Wiley and Sons, 2002</p>
Recursos en internet
<p>Asignatura en el Campus Virtual de la UCM: http://www.ucm.es/campusvirtual</p>

Metodología		
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> • Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones. • Clases prácticas de problemas y actividades dirigidas. • Ocho sesiones de laboratorio durante el curso. <p>En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.</p> <p>Las prácticas consistirán en desarrollos prácticos sobre MATLAB para reforzar de un modo práctico lo aprendido en las sesiones de teoría y para dotar a la asignatura de una aplicación práctica. La asistencia a todas las sesiones de las prácticas es obligatoria. Al final de cada sesión, el alumno deberá presentar un cuestionario relleno con los resultados de la práctica.</p>		
Evaluación		
Realización de exámenes (N_{ex})	Peso:	70%
<p>Se realizará un examen final. El examen constará de una serie de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen no se podrán utilizar apuntes ni libros pero sí un formulario disponible a través del campus virtual.</p>		
Otras actividades (N_{ec})	Peso:	10%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		

Prácticas de laboratorio (N_{lab})	Peso:	20%
Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se tendrá en cuenta la atención y comportamiento durante el laboratorio, así como los resultados entregados al final de la práctica.		
Calificación final		
La calificación final será la mayor de las dos puntuaciones siguientes: $C_{Final} = 0.7 \cdot N_{ex} + 0.2 \cdot N_{lab} + 0.1 \cdot N_{ec}$ $C_{Final} = 0.8 \cdot N_{ex} + 0.2 \cdot N_{lab}$ donde N_{ex} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio. En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final. Este criterio de puntuación es válido para las dos convocatorias del curso académico.		

Grado en Ingeniería Electrónica de Comunicaciones

curso 2014-15

Ficha de la asignatura:	Procesamiento de Señales			Código	804576		
Materia:	Sistemas de Comunicación		Módulo:	Comunicaciones			
Carácter:	Obligatorio		Curso:	2º	Semestre: 2º		
Créditos (ECTS)	7.5	Teóricos	4	Problemas	2	Laboratorio	1.5
Presencial	-		33%		40%		70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:	Eva Besada Portas			Dpto:	DACyA
	Despacho:	236	e-mail	evabes@dacya.ucm.es	

Grupo	Profesor	T/P ¹	Dpto.	e-mail
único	Eva Besada Portas	T/P	DACyA	evabes@dacya.ucm.es

1: T: teoría, P: prácticas o problemas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	15:00-16:30	14	Despacho 236. L: 13:00-14:30 M: 14:00-15:30
	M	16:30-17:30		
	J	14:00-15:00		

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
A	J	10:30-13:00	Lab 108 (Planta Sótano)	Eva Besada Portas. evabes@dacya.ucm.es
B	V	9:00-13:00		

² Se distribuirán los alumnos en dos grupos diferentes y cada uno de ellos realizará, dentro del horario de laboratorio correspondiente, las sesiones necesarias para cubrir las 26 horas de laboratorio.

Objetivos de la asignatura
<ul style="list-style-type: none">• Presentar los conceptos básicos y las técnicas de análisis de las señales.• Conocer las formas de representación de una señal en el dominio temporal y en el dominio de la frecuencia.• Conocer la transformada de Fourier y sus propiedades, y saber utilizarla para el análisis de las señales continuas y discretas.• Conocer las características de los distintos tipos de filtros.• Saber diseñar e implementar filtros digitales y continuos.• Saber caracterizar y analizar las señales aleatorias.• Conocer las aplicaciones del procesamiento de señales.

Breve descripción de contenidos
Señales y su representación. Análisis en frecuencia de señales y sistemas. Señales aperiódicas discretas en el tiempo. Muestreo y reconstrucción de señales. Diseño de filtros. Señales aleatorias. Aplicaciones del procesamiento de señales digitales.
Conocimientos previos necesarios
Cálculo, Sistemas lineales.

Programa de la asignatura
<ul style="list-style-type: none">• Tema 1. Introducción. Relación entre Señales y Sistemas. Señales: Tipos de señales, Operaciones con Señales. Señales básicas. Sistemas: Tipos de sistemas, Sistemas Lineales Temporalmente Invariantes (LTI). Transformada de Laplace y Transformada Z.• Tema 2. Análisis en frecuencia: Series y Transformada de Fourier. Señales y sistemas en tiempo continuo: Series de Fourier de señales periódicas continuas, Transformada de Fourier de señales aperiódicas continuas, Sistemas continuos LTI. Señales y sistemas en tiempo discreto: Series de Fourier de señales periódicas discretas, Transformada de Fourier de señales aperiódicas discretas, Sistemas discretos LTI.• Tema 3. Muestreo y reconstrucción en el dominio del tiempo. Conversión analógica-digital y digital analógica. Muestreo de señales continuas. Teorema de muestreo. Reconstrucción continua de señales muestreadas. Cuantificación y codificación. Muestreo y reconstrucción de señales discretas.• Tema 4. La transformada de Fourier Discreta (DFT) Muestreo en el dominio de la frecuencia. Definición y propiedades de la DFT. Relación con las otras transformadas. Sistemas LTI discretos. Algoritmos para el cálculo eficiente de la DFT: la transformada rápida de Fourier (FFT).• Tema 5. Diseño de Filtros Filtros Continuos: Filtros de Butterworth, Filtros de Chebyshev y Filtros elípticos. Filtros Discretos: Filtros IIR y Filtros FIR. Filtros paso-todas, de fase 0, de fase lineal, de fase mínima y máxima.• Tema 6. Señales Aleatorias Variables aleatorias: definición y propiedades estadísticas. Muestreo y análisis. Señales aleatorias: definición y propiedades estadísticas. Tipos de señales aleatorias. Análisis en el dominio del tiempo: autocorrelación y correlación cruzada. Análisis espectral de señales aleatorias: espectro de potencia y densidad espectral cruzada. Caracterización de sistemas LTI a través de la respuesta a una señal aleatoria.• Tema 7. Aplicaciones del procesamiento de señales digitales

Análisis espectral de señales no estacionarias: La transformada de Fourier de corta duración. Introducción al proceso de imágenes.

Bibliografía

Básica

- V. Oppenheim, A.S. Willsky. *Signals and Systems*. Englewood Cliffs, NJ: Prentice Hall; 2 edition edition (1996).
- J. G. Proakis y D. K Manolakis. *Tratamiento digital de señales* (4º Edición). Pearson Prentice Hall. 2007.

Complementaria

- V.K. Ingle, J.G. Proakis, *Digital signal processing using Matlab*. CENAGE Learning, 3th edition, 2012.
- S. K. Mitra. *Digital signal processing, a computer based approach*. McGraw Hill. 3th edition. 2015.
- A. Gelb. *Applied Optimal Estimation*. The MIT Press. 1974.

Complementario

Curso: Signals and Systems del MIT Open Courseware:

<http://ocw.mit.edu/resources/res-6-007-signals-and-systems-spring-2011/readings/>

Recursos en internet

<http://ocw.mit.edu/resources/res-6-007-signals-and-systems-spring-2011/readings/>
Asignatura en el Campus Virtual de la UCM.

Metodología

En las lecciones de teoría y problemas se utilizarán la pizarra y proyecciones con ordenador.

En cada tema se proporcionará una hoja de problemas/ejercicios similares/complementarios a los resueltos en clase durante las sesiones de teoría y problemas.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de una selección de los problemas/ejercicios propuestos, y/o trabajos específicos.

En el laboratorio, el alumno realizará prácticas relacionadas con los contenidos de la asignatura. Después de cada sesión, el alumno deberá presentar al profesor un informe de la práctica realizada.

El alumno utilizará el lenguaje Matlab-Simulink para la resolución de ejercicios, problemas y prácticas. Además, hará uso de diferentes circuitos y elementos electrónicos en algunas de las prácticas del laboratorio.

Evaluación

Realización de exámenes ($N_{ex\#}$)

Peso:

50%

Como parte de la evaluación continua se realizarán tres exámenes teórico-prácticos (N_{ex1} , N_{ex2} y N_{ex3}) parciales liberatorios a lo largo del curso.

También se realizará un examen final (N_{ext}) en el que se evaluarán los conocimientos teóricos y prácticos.

Otras actividades (N_{ec})	Peso:	25%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	25%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorará tanto el correcto funcionamiento y la memoria de cada práctica, como la actitud y habilidades demostradas durante las sesiones de laboratorio.</p>		
Calificación final		
<p>La calificación final será la mayor de las tres puntuaciones siguientes:</p> $C_{Final} = 0.5 \cdot (N_{ex1} + N_{ex2} + N_{ex3})/3 + 0.25 \cdot N_{lab} + 0.25 \cdot N_{ec}$ $C_{Final} = 0.5 \cdot N_{exf} + 0.25 \cdot N_{lab} + 0.25 \cdot N_{ec}$ $C_{Final} = 0.75 \cdot N_{exf} + 0.25 \cdot N_{lab}$ <p>donde N_{ex1}, N_{ex2} y N_{ex3} son las calificaciones correspondientes a los tres exámenes parciales, N_{exf} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio.</p> <p>Para aprobar la asignatura, en el primer caso será necesario obtener un mínimo de 3,5 en cada uno de los exámenes parciales y en los dos casos restantes será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final. También es necesario haber realizado las prácticas de laboratorio.</p> <p>Este criterio de puntuación es válido para las dos convocatorias del curso académico.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Electromagnetismo II				Código	804574	
Materia:	Electromagnetismo		Módulo:	Fundamental			
Carácter:	Obligatorio		Curso:	2º	Semestre:	2º	
Créditos (ECTS)	7.5	Teóricos	4	Problemas	2	Laboratorio	1.5
Presencial	-		33%		40%		70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:	Sagrario Muñoz San Martín			Dpto:	FA-III
	Despacho:	106.0	e-mail	smsm@fis.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Sagrario Muñoz San Martín	T/P	FA-III	smsm@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	M X J	15:30 – 16:30 15:00 – 16:30 15:00 – 16:00		S. Muñoz San Martín: Ala Este, 3ª planta, Ala este. Martes y jueves de 10:30 a 12:00. Despacho 106.0,

Grupo	Laboratorio			Profesores
	Días	Horas	Lugar	
A B	L V	10:30 – 13:00	Laboratorio de Ingeniería Electrónica Telecomuni- caciones (Planta Tercera)	Sagrario Muñoz San Martín

Objetivos de la asignatura

- Comprensión de las fuerzas y energías asociadas a campos electromagnéticos y los correspondientes teoremas de conservación.
- Capacidad para comprender los mecanismos de propagación y transmisión de ondas electromagnéticas.
- Destreza en la resolución de problemas prácticos con campos electromagnéticos.

Breve descripción de contenidos

Energía y fuerza electromagnética. Ondas electromagnéticas. Ondas guiadas. Radiación

Conocimientos previos necesarios

Los adquiridos en Fundamentos de Física I y II en el primer curso y Electromagnetismo I.

Programa de la asignatura

- 10. Energía y fuerzas en campos electrostáticos y magnetostáticos. Energía electromagnética**
Energía electrostática de una distribución de carga. Densidad de energía en el campo electrostático. Energía de un sistema de conductores. Fuerzas en sistemas electrostáticos. Energía magnetostática de un sistema de corrientes. Densidad de energía en el campo magnetostático. Fuerzas en sistemas magnetostáticos. Energía electromagnética. Teorema de Poynting.
- 11. Ondas electromagnéticas**
Ecuación de ondas. Potenciales electromagnéticos. Campos armónicos. Representación fasorial. Ondas planas uniformes monocromáticas. Propagación en dieléctricos y conductores. Densidad y flujo de energía electromagnética.
- 12. Ondas guiadas.**
Modos de propagación: TEM, TE y TM. Análisis circuital y modelo equivalente de líneas de transmisión. Ecuaciones del telegrafista. Impedancia característica. Velocidad de fase y grupo. Línea coaxial. Guías de onda rectangular y cilíndrica.
- 13. Radiación**
Potenciales retardados. Potenciales de Liénard-Wiechert. Radiación emitida por una carga acelerada. Radiación dipolar: dipolo eléctrico y dipolo magnético. Parámetros característicos.

Bibliografía
<p>Básica</p> <ul style="list-style-type: none">• D. K. Cheng. "Fundamentos de electromagnetismo para ingeniería" Addison Wesley Longman (1998).• D. K. Cheng. "Fields and waves electromagnetics" Addison Wesley Longman (2000).• Reitz, J. R.; Milford, F. J. y Christy, R. W. "Fundamentos de la Teoría Electromagnética". 4ª Ed. Addison-Wesley (1996).• M. Sadiku. "Elementos de Electromagnetismo". Oxford University Press 2004.• Zahn, M: "Teoría electromagnética". McGraw-Hill, México 1991. <p>Complementaria</p> <ul style="list-style-type: none">• E. López, F. Núñez: "100 problemas de electromagnetismo". Alianza Editorial, Madrid 1997.• A.G. Fernandez, "Problemas de campos electromagnéticos ".McGraw-Hill (Serie Schaum), España, 2005• J. A. Edminister: "Electromagnetismo". McGraw-Hill (Serie Schaum), México 1992.• J. M. Miranda, J. L. Sebastián, M. Sierra, J. Margineda. "Ingeniería de Microondas". Prentice-Hall 2001.• D. M. Pozar, "Microwave Engineering". John Wiley, 1998.
Recursos en internet
En Campus Virtual de la UCM: https://cv.ucm.es/CampusVirtual/jsp/index.jsp

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none">• Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones (3 horas por semana).• Clases prácticas de problemas y actividades dirigidas (1.5 horas por semana).• Clases de laboratorio (27 horas). <p>En las lecciones de teoría se utilizará la pizarra y proyecciones con ordenador y transparencias. Ocasionalmente, estas lecciones se verán complementadas con simulaciones por ordenador y prácticas virtuales, que serán proyectadas en el aula.</p> <p>Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el campus virtual.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y trabajos específicos o exámenes en el Campus Virtual.</p> <p>En el laboratorio, el alumno realizará prácticas relacionadas con el contenido de la asignatura.</p>

Evaluación		
Realización de exámenes (N_{Final})	Peso:	70%
<p>Se realizará un examen parcial no liberatorio (a mediados del semestre) y un examen final. El examen parcial tendrá una estructura similar al examen final. La calificación final, relativa a exámenes, N_{Final}, se obtendrá de la mejor de las opciones:</p> $N_{Final} = 0.3N_{Ex_Parc} + 0.7N_{Ex_Final}$ $N_{Final} = N_{Ex_Final}$ <p>donde N_{Ex_Parc} es la nota obtenida en el examen parcial y N_{Ex_Final} es la calificación obtenida en el examen final, ambas sobre 10.</p> <p>Los exámenes tendrán una parte de cuestiones teórico-prácticas y otra parte de problemas.</p>		
Otras actividades (A_1)	Peso:	20%
<p>Se realizarán, entre otras, las siguientes actividades de evaluación continua:</p> <ul style="list-style-type: none"> • Problemas y ejercicios entregados a lo largo del curso de forma individual o en grupo, sobre los que se realizarán pruebas escritas individuales a través del Campus Virtual o en clase. 		
Otras actividades (A_2)	Peso:	10%
<ul style="list-style-type: none"> • Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria. Un mínimo de 4 en la calificación global del laboratorio es imprescindible para aprobar la asignatura.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.7 \cdot N_{Final} + 0.20 \cdot A_1 + 0.10 \cdot A_2$ <p>donde A_1, A_2 corresponden a las calificaciones de las actividades respectivas y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>No será posible superar la asignatura si N_{Final} es menor que 4.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p> <p>Los alumnos repetidores no tendrán obligación de asistir de nuevo al Laboratorio. Bien entendido que en este caso la nota final N_{Final} tendrá un peso de 0.8 ya que la actividad A_2 no contará.</p>		

4. Fichas docentes de las asignaturas de 3^{er} Curso

Grado en Ingeniería Electrónica de Comunicaciones curso 2014-15

Ficha de la asignatura:	Empresa y Gestión de Proyectos			Código	804565		
Materia:	Empresa		Módulo:	Fundamental			
Carácter:	Obligatorio		Curso:	3º	Semestre:	1º	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	-	
Presencial	-		33%		40%	Laboratorio	-
Horas Totales			33		20		-

Profesor/a Coordinador/a:	Prof. José Ignacio López Sánchez		Dpto:	Organización de Empresas
	Despacho:	2.05, Pabellón 3º, Facultad de Económicas y Empresariales	e-mail	jilopez@ucm.es

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Prof. José Ignacio López	T/P		jilopez@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	12:00 – 14:00	6A	Primer Semestre: <ul style="list-style-type: none"> Lunes 11:00-12:00 y Miércoles 11:30-12:30 (Facultad de Físicas, previa cita) Martes de 12:30-13:30 y Jueves 10:30-13:30 (Facultad Económicas) Segundo Semestre (Consultar Campus virtual)
	X	12:30 – 14:00		

Breve descripción de contenidos

Empresa y empresario. Concepto y relación con su marco económico, institucional y jurídico. La dirección estratégica. Funciones y tareas en la empresa (producción, comercial y financiación). Organización y gestión de empresas. Los recursos humanos. Concepto y tipos de proyectos productivos. Programación y control de proyectos. Inversión y financiación de proyectos.

Objetivos de la asignatura

- Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de empresas
- Identificar el comportamiento de los agentes económicos. Explicar los efectos de la información en los comportamientos de los agentes económicos.
- Conocimiento adecuado del concepto de empresa y su entorno, del marco institucional y jurídico de la empresa y de su estructura financiera.
- Conocimientos básicos sobre organización y gestión de empresas, los factores económicos que intervienen en la gestión, decisión de inversiones, estimación de costes y rentabilidad.
- Capacidad de diferenciar entre las diversas estructuras organizativas empresariales y de analizar los documentos financieros que se utilizan en la empresa.
- Conocer los tipos de proyectos de ingeniería, sus ciclos de vida y fases.
- Conocimiento de la organización, planificación, control y documentación precisas para la realización de proyectos, y para la evaluación de la calidad de los mismos.
- Capacidad de realización de estudios económicos y presupuestos y de evaluar la viabilidad de un proyecto de ingeniería desde el punto de vista técnico, medioambiental, económico y financiero.
- Comparar los diferentes tipos de estructura orgánica de una empresa orientada a la realización de proyectos.
- Capacidad de planificar el desarrollo de un proyecto de ingeniería con el apoyo de herramientas informáticas.

Conocimientos previos necesarios

Los adquiridos en bachillerato

Programa de la asignatura

TEMA 1. LA EMPRESA y EL EMPRESARIO

La naturaleza y tipos de empresa

Los objetivos de la empresa

El entorno de la empresa

La propiedad, el empresario y la creación de empresas

El conocimiento y las tecnologías de la información en la dirección de la empresa

TEMA 2. LA ESTRATEGIA DE LA EMPRESA

La estrategia empresarial

Posicionamiento competitivo

Ámbito de la empresa

Formas de crecimiento empresarial

TEMA 3. LA ORGANIZACIÓN DE LA EMPRESA

La estructura organizativa

Parámetros de diseño organizativo

Factores contingentes del diseño organizativo

Modelos de estructura organizativa

TEMA 4. LA DIRECCIÓN DE PERSONAS

La motivación y el liderazgo en la empresa

Reclutamiento y selección

Formación y desarrollo del personal
Sistemas de evaluación y retribución

TEMA 5. LA DIRECCIÓN COMERCIAL

La función comercial

Investigación de mercados y segmentación del consumidor

Decisiones de producto y precio

Decisiones de distribución y comunicación comercial

TEMA 6. LA DIRECCIÓN FINANCIERA

La función financiera

El entorno financiero

Las decisiones de inversión

Las decisiones de financiación

TEMA 7. LA DIRECCIÓN DE LAS OPERACIONES

La función de operaciones

Diseño de las operaciones: decisiones de producto y proceso productivo

Diseño de las operaciones: decisiones de capacidad, localización de la producción y distribución en planta

Planificación y control de las operaciones

TEMA 8. PLANIFICACIÓN, PROGRAMACIÓN Y CONTROL DE PROYECTOS

Introducción a la Planificación de Proyectos

La Programación del Proyecto: El Diagrama de Gantt

La Técnica PERT versus el Método CPM

Principios y Construcción de un Grafo PERT

Programación de Proyectos. El Método PERT: Estudios de Tiempos y Camino Crítico

Análisis para Actividades con Duración Aleatoria

Consideración de los Costes en la Ejecución de un Proyecto

Análisis Crítico de los Métodos PERT y CPM

Bibliografía ordenada alfabéticamente

DÍEZ VIAL, I.; MARTÍN DE CASTRO, G.; MONTORO SÁNCHEZ, M.A.(2012), "Fundamentos de Administración de Empresas", Segunda Edición, Thomson -Cívitas, Madrid
HEIZER, J. y RENDER, B. (2007).- "Dirección de la Producción. Decisiones Estratégicas", Octava Edición, *Pearson Prentice Hall*, Madrid. Tema 3 "*Dirección de proyectos*", pp. 69-130

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

La metodología docente que se seguirá en la asignatura de Empresa y Gestión de Proyectos se divide en:

1. ACTIVIDADES PRESENCIAL EN CLASE

Todas las actividades que se realizan en clase están previstas para desarrollarse de manera preferentemente individual, con el fin de poder realizar una valoración continua al alumno de forma más precisa.

- **Exposición de la teoría de forma participativa.** El objetivo de estas clases es explicar y discutir los conceptos fundamentales de cada tema. Para asistir a estas clases se dispone previamente de la bibliografía donde se desarrollan algunas de las explicaciones de los conceptos así como de las transparencias que se utilizarán en clase.
- **Aplicaciones.** Como complemento a la teoría y para de afianzar los conceptos explicados, se intercalarán en la explicación teórica aplicaciones de la realidad empresarial. Son ejemplos concretos de empresas, sectores, acontecimientos, etc., acompañados de algunas preguntas que los alumnos deberán responder y discutir en clase.

2. ACTIVIDADES PRESENCIAL EN EL SEMINARIO (Casos de empresas y ejercicios)

La hora de seminario está orientada a profundizar en los conceptos estudiados en la clase desde un enfoque práctico. Se trata de aplicar lo aprendido en la teoría a una empresa, sector o decisión empresarial concreta. Asimismo, se pretende potenciar la capacidad de trabajo en grupo, por lo que todas las actividades del seminario están previstas para realizarse en grupo. Los seminarios se dividen en dos actividades: discusión de casos y actividades de reflexión y el debate. Se sugiere que se dedique la primera mitad del seminario a la discusión de casos y la otra mitad a las actividades de reflexión y el debate.

Los seminarios, en función del número de alumnos matriculados, se impartirán con la mitad de los alumnos, para que los grupos estén formados por 4 personas.

- **Discusión de casos de empresas y ejercicios.** Un grupo responsable tendrá que preparar y presentar un caso asignado por el profesor en 5 a 10 minutos. Posteriormente, todos los grupos tienen que participar activamente en la discusión del caso, siendo obligación de éstos intervenir, buscar otra información o cuestionar lo propuesto por el grupo responsable. Se propone que el profesor elija aleatoriamente un grupo para que realice la réplica en otros 5-10 minutos.
- **Actividades de reflexión y debate.** Con el objetivo de fomentar la discusión y el análisis crítico de los contenidos discutidos en el tema, hay diferentes actividades para discutir en el seminario, primero dentro de cada grupo, y luego de manera colectiva entre los diferentes grupos.

3. ACTIVIDADES NO PRESENCIALES

- **Individuales.** El alumno deberá realizar una preparación del tema con anterioridad a su exposición en clase por parte del profesor. De igual modo, deberán dedicar tiempo al estudio del temario de cara a la evaluación final, así como a preparar las diferentes aplicaciones, realizando exposiciones y preparando la discusión en clase.
- **En grupo.** Cada grupo deberá trabajar de manera conjunta los contenidos del seminario, para preparar la presentación de los casos y ejercicios asignados así como las respuestas que darían a los otros. Igualmente, y si el profesor lo considera adecuado, las actividades de reflexión y debate pueden haberse discutido previamente fuera del aula.

Evaluación		
Realización de examen final (N_{Examen})	Peso:	60%
El examen final constará de dos partes: parte teórica 6 puntos (preguntas cortas con espacio limitado) y parte práctica 4 puntos (resolución de problemas y/o casos de empresas). Para superar el examen los alumnos tendrán que superar las dos partes.		
Otras actividades ($A_{\text{casosyejercicios}}$)	Peso:	35%
Realización, exposición y discusión de casos de empresas y ejercicios prácticos en grupos de trabajo.		
Otras actividades ($A_{2\text{participación}}$)	Peso:	5%
Participación activa de los alumnos en clase, y realización de las aplicaciones requeridas por el profesor		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{\text{Final}} = 0,6 \cdot N_{\text{Examen}} + 0,35 \cdot A_{\text{casosyejercicios}} + 0,05 \cdot A_{\text{participación}}$ $C_{\text{Final}} = N_{\text{Final}}$ <p>donde $A_{\text{casosyejercicios}}$ y $A_{\text{participación}}$ corresponde a las calificaciones de las actividades de evaluación continua y N_{Examen} es la correspondiente a la realización del examen final.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación. Se respetaran las notas de la evaluación continua y se tendrán en cuenta las calificaciones obtenidas durante el curso.</p>		

Grado en Ingeniería Electrónica de Comunicaciones curso 2014-15

Ficha de la asignatura:	Física de Dispositivos				Código	804579
Materia:	Electrónica	Módulo:	Electrónica y Electromagnetismo			
Carácter:	Obligatorio		Curso:	3º	Semestre:	1º
Créditos (ECTS)	6	Teóricos	4	Problemas	2	Laboratorio
Presencial	-		33%		40%	
Horas Totales			33		20	

Profesor/a Coordinador/a:	M ^a del Carmen Pérez Martín			Dpto:	FAIII
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único	M ^a del Carmen Pérez Martín	T/P	FAIII	cperez@ucm.es

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	09:00 – 10:30	6A	Planta 3, despacho de la profesora 112.0 M 15:00-17:00, X 10:00-13:00 y J 14:00-15:00.
	X	09:00 – 10:00		
	V	09:00 – 10:00		

Simulaciones con programa PSpice en horario de clase en el aula de informática.
Días: Viernes: 31/10/14; 07/11/14; 19/12/14 ; 23/01/15

Breve descripción de contenidos

Transistor bipolar ideal e integrado. Modelo PSPICE. Modelos equivalentes de pequeña señal. Transistor de efecto campo de unión. Estructura MOS y transistor MOSFET. Modelo PSPICE. Polarización, amplificación y respuesta en frecuencia de amplificadores con componentes discretos.

Objetivos de la asignatura

- Comprensión y dominio de los dispositivos electrónicos y su aplicación para la resolución de problemas propios de la ingeniería.
- Comprensión del funcionamiento de los dispositivos bipolares y de efecto de campo poniendo de manifiesto sus diferencias características.
- Capacidad para extraer modelos de gran señal (PSPICE) y de pequeña señal. Comprender los modelos de pequeña señal como linealizaciones del problema total.

Conocimientos previos necesarios
Asignatura Electrónica Física.

Programa de la asignatura
<p>1. Unión pn real Revisión del modelo real y modelo PSICE.</p> <p>2. Dispositivos optoelectrónicos basados en la unión PN Célula Solar. Fotodetectores. LEDs .</p> <p>3. Transistor bipolar Estructura y principio de operación. Corrientes en el transistor. Parámetros del transistor. Modelo PSpice. Características estáticas del transistor bipolar. Transistor bipolar integrado.</p> <p>4. Modelos equivalentes de pequeña señal del transistor bipolar Introducción. Parámetros de pequeña señal. Circuitos equivalentes: aproximaciones. Determinación de los parámetros de admitancia en base común. Polarización del transistor. Circuitos amplificadores. Respuesta en frecuencia.</p> <p>5. Estructura MOS Unión MS. Estructura MOS ideal. Estructura MOS real. Capacidad de la estructura MOS. Dispositivos CCD.</p> <p>6. Transistor MOSFET Estructura y principio de operación. Características del MOSFET. Modelo PSpice. Circuito equivalente en pequeña señal. Estructura CMOS. Estructuras FET. Miniaturización. Introducción a la Nanoelectrónica.</p>

Bibliografía ordenada alfabéticamente
Neamen, D.A., <i>Semiconductor Physics and Devices</i> , Irwin 1997. Singh, J., <i>Semiconductor Devices</i> , McGraw-Hill 1994. <u>Sze, S.M., <i>Physics of Semiconductor Devices</i>, J. Wiley 2007.</u> Sze, S.M., <i>Semiconductor Devices, Physics and Technology</i> , J. Wiley 2002. Tyagi, M.S., <i>Introduction to Semiconductor Materials and Devices</i> , J. Wiley 1991. Waser, R., <i>Nanoelectronics and Information Technology</i> . Wiley-VCH

Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología
Clases teórico-prácticas. Los problemas serán propuestos con antelación y serán resueltos en clase o entregados para su evaluación. Algunos serán resueltos mediante simulaciones.

Evaluación		
Realización de exámenes (N_{Final})	Peso:	70%
Examen Parcial eliminatorio 1 ^a parte en Diciembre. (Fuera del horario de clase) Examen Final 1 ^a +2 ^a partes. La nota se promedia a partir de 3,5/10.		
Otras actividades (A_1)	Peso:	30%
Resolución de problemas 'a mano' y por simulación. Controles realizados en horario de clase.		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0,7 \cdot N_{Final} + 0,3 \cdot A_1$ $C_{Final} = N_{Final}$ <p>donde A_1 corresponde a las calificaciones de las actividades de evaluación continua y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Redes y Servicios de Telecomunicación II				Código	804613	
Materia:	Redes		Módulo:	Redes y Sistemas			
Carácter:	Obligatorio		Curso:	3º	Semestre:	1º	
Créditos (ECTS)	6	Teóricos	4	Problemas	2	-	
Presencial	-		33%		40%	Laboratorio	-
Horas Totales			33		20		-

Coordinador:	José Luis Ayala Rodrigo			Dpto:	DACyA
	Despacho:	INF-314	e-mail	jayala@ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	José Luis Ayala Rodrigo	T/P	DACyA	jayala@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	Lunes Miércoles Jueves	10:30 – 12:00 10:00 – 11:00 9:00 – 10:00	6A	Despacho INF-314 (Facultad de Informática) Martes 13:00 – 14:00 Miércoles 13:00 – 15:00

Breve descripción de contenidos
Introducción a las redes de telecomunicación. Arquitecturas de comunicación estratificadas en niveles. Arquitectura de los centros de conmutación. Señalización en redes de telecomunicación. Principios de ingeniería de tráfico. Tráfico y control de red. Normalización. Introducción a los servicios y a la Calidad de Servicio (QoS).

Objetivos de la asignatura
<ul style="list-style-type: none"> ▪ Describir los niveles de una arquitectura de comunicación estratificada. ▪ Describir las arquitecturas básicas de un centro de conmutación. ▪ Describir la funcionalidad de las redes de señalización. ▪ Conocimiento de los fundamentos de la planificación, dimensionado de redes en función de parámetros de tráfico. ▪ Definir los principios y modelos básicos aplicados en ingeniería de tráfico. ▪ Comprensión de los aspectos fundamentales de la seguridad en redes. ▪ Conocimiento de la normativa y regulación aplicable a Redes. ▪ Capacidad de concebir, desplegar, organizar y gestionar redes, sistemas e infraestructuras de telecomunicación.

Conocimientos previos necesarios

- Redes y Servicios de Telecomunicación I
- Probabilidad básica, procesos aleatorios
- Programación, diseño de objetos

Programa de la asignatura

- Tema 1:** Introducción a las redes de Telecomunicación
Tema 2: Arquitecturas de comunicación estratificadas en niveles
Tema 3: Arquitectura de los centros de conmutación
Tema 4: Señalización en redes de Telecomunicación
Tema 5: Principios de ingeniería de tráfico
Tema 6: Tráfico y control de red
Tema 7: Principios de normalización
Tema 8: Introducción a los servicios y a la Calidad de Servicio

Bibliografía ordenada alfabéticamente

- ETSI. **Quality of Service (QoS) Framework and Requirements**. 2005. http://www.etsi.org/deliver/etsi_ts/185000_185099/185001/01.01.01_60/ts_185001v010101p.pdf
- ETSI ITU IETF Forums. **Normas Internacionales**
- V. B. Iversen. **Teletraffic Engineering And Network Planning**. DTU Course. Technical University of Denmark 2010. ftp://ftp.dei.polimi.it/users/Flaminio.Borgonovo/Teoria/teletraffic_Iversen.pdf
- L. L. Peterson, B. S. Davie. **Computer Networks: A Systems Approach**, 5th edition. Morgan Kaufmann 2011.
- A. S. Tanenbaum. D.J. Wetherall. **Computer Networks**. 5th Edition. Pearson 2011.

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones de teoría donde se explicarán los principales conceptos de la materia, incluyéndose ejemplos y aplicaciones.
- Clases prácticas de problemas y actividades dirigidas.

En las lecciones de teoría se utilizarán proyecciones con ordenador y en las clases de problemas se utilizará la pizarra. Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, que los encontrarán en el Campus Virtual.

Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos.

Evaluación		
Realización de exámenes (N_{Final})	Peso:	80%
<p>Se realizará un examen final. El examen constará de una serie de problemas (de nivel similar a los resueltos en clase).</p> <p>Para la realización de la parte del examen no se podrán utilizar apuntes ni libros.</p>		
Otras actividades (A_1)	Peso:	20%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.8 \cdot N_{Final} + 0.2 \cdot A_1$ $C_{Final} = N_{Final}$ <p>donde A_1 corresponde a las calificaciones de las actividades de evaluación continua y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>En cualquiera de los casos, para aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Compatibilidad Electromagnética			Código	804585		
Materia:	Radiofrecuencia		Módulo:	Electrónica y Electromagnetismo			
Carácter:	Obligatorio		Curso:	3 ^o	Semestre:	1 ^o	
Créditos (ECTS)	6	Teóricos	3.5	Problemas	1.5	Laboratorio	
Presencial	-		33%		40%		70%
Horas Totales			30		15		18

Profesor/a Coordinador/a:	Pedro Antoranz Canales			Dpto:	FAIII
	Despacho:	104.0	e-mail	antoranz@fis.ucm.es	

Grupo	Profesores	T/P ¹	Dpto.	e-mail
único	Pedro Antoranz Canales	T/P	FAIII	antoranz@fis.ucm.es

¹: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)		
	Día	Horas	Aula			
único	M	09:00 – 10:30	6A	L	15:00 – 17:00	
	J	11:30 – 13:00		J	15:00 – 17:00	

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	M	15:00 – 18:00	Laboratorio de Ingeniería Electrónica de Comunicaciones (210) Laboratorio de Microondas (104.0)	Pedro Antoranz Canales

²: Se realizarán seis sesiones de laboratorio. Los laboratorios comenzarán una semana después del comienzo de las clases.

Breve descripción de contenidos	
Terminología, Normativa y requisitos de la UE en Compatibilidad Electromagnética. Campos de radiación: Aproximaciones. Transmisión y absorción del campo electromagnético. Diseño de absorbentes. Interferencias radiadas. Interferencias conducidas y transitorias. Apantallamiento del campo electromagnético. Medidas de compatibilidad electromagnética.	

Objetivos de la asignatura

- Comprensión y dominio de sistemas de transmisión de señales de alta frecuencia: propagación libre, líneas de transmisión y guías de onda.
- Comprensión y dominio de la transmisión y absorción de campos electromagnéticos por estructuras multicapa.
- Comprensión de los conceptos básicos de inmunidad y susceptibilidad electromagnética.
- Análisis y diseño de apantallamientos para problemas de compatibilidad electromagnética.
- Destreza en la caracterización de campos EM, componentes y antenas específicos para compatibilidad electromagnética. Conocimiento de la normativa y directivas europeas vigentes en problemas de compatibilidad.

Conocimientos previos necesarios

Electromagnetismo. Lenguajes de programación orientados a simulación.

Programa de la asignatura

1. **Introducción y terminología:** Elementos de un problema de CEM. Fuentes de interferencias. Características. Normativa y requisitos de la UE.
2. **Campos de radiación: aproximaciones:** Campos de alta y baja impedancia. Ventanas dieléctricas. Recubrimientos de cuarto de longitud de onda.
3. **Transmisión y absorción del campo electromagnético.** Diseño de absorbentes: Impedancia intrínseca e impedancia de una onda en materiales con pérdidas. Efectividad de apantallamiento. Coeficiente de reflexión total de una estructura multicapa.
4. **Interferencias radiadas:** Acoplo entre conductores a baja y alta frecuencia. Diafonía (crosstalk). Apantallamiento de conductores.
5. **Interferencias conducidas y transitorios:** Modo diferencial y modo común. Transitorios en líneas de transmisión.
6. **Apantallamiento del campo electromagnético:** Apantallamiento del campo estático (o cuasiestático). Modelo equivalente. Modelo de onda plana. Aberturas. Cables y conectores.
7. **Medidas de CEM:** Interferencias conducidas. Interferencias radiadas. Medidas de susceptibilidad a EMI conducidas y EMI radiadas.

Bibliografía ordenada alfabéticamente

- “Electromagnetic Compatibility. Principles and Applications”, D.A. Weston. Marcel Dekker Inc., 2^a Ed., 2001.
- “Engineering Electromagnetic Compatibility”, V. Prasad Kodali, IEE Press Marketing, 2^a Ed., 2001.
- “Fundamentos de Compatibilidad Electromagnética”. José L. Sebastián, Addison Wesley, 1999.
- “Introduction to Electromagnetic Compatibility”, Clayton R. Paul, Willey Inter-Science, 2^a Ed., 2006.
- “Microwave Engineering”, D.M. Pozar, John Wiley, 4^a Ed., 2012.

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología	
<p>El trabajo desarrollado durante el curso se estructurará de la siguiente manera:</p> <ul style="list-style-type: none"> - Lecciones teóricas, en las cuales se explicará el contenido de la materia, incluyendo aplicaciones y ejemplos. Se destacarán los conceptos que el alumno necesita para la ejecución de la parte práctica de la asignatura. - Resolución de ejercicios y simulaciones por ordenador, para mejor comprensión de los conceptos desarrollados en la parte teórica. - Sesiones prácticas, en las cuales el alumno trabajará con instrumentación de laboratorio bajo la supervisión del profesor. - Tutorías individualizadas para la resolución de dudas. 	

Evaluación		
Realización de exámenes (N_{Final})	Peso:	60%
<p>Se realizará un examen final, que consistirá en una parte de teoría (cuestiones) y una parte de problemas similares a los resueltos en clase.</p> <p>En la parte de cuestiones teóricas, no se permitirá el uso de apuntes ni libros. En la parte de problemas, se permitirá la utilización de un formulario entregado por el profesor.</p>		
Otras actividades (A_1)	Peso:	30%
<ul style="list-style-type: none"> • A_1: Realización de prácticas de laboratorio. Entrega de problemas propuestos durante el curso. • La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria. 		
Otras actividades (A_2)	Peso:	10%
<ul style="list-style-type: none"> • A_2: Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. 		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.6 \cdot N_{Final} + 0.3 \cdot A_1 + 0.1 \cdot A_2$ $C_{Final} = 0.7 \cdot N_{Final} + 0.3 A_1$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionadas y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Optimización de Sistemas				Código	804602
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	3º	Semestre: 1º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:	JOSE MARIA GIRON SIERRA			Dpto:	DACyA
	Despacho:		e-mail	gironsi@dacya.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	JOSE MARIA GIRON SIERRA	T/P	DACyA	gironsi@dacya.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	X V	11:00-12:30 10:00-11:30	6A	Despacho 228. M: 10:00 – 11:00 J: 10:00 – 12:00

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	J	15:00-17:00	Laboratorio 108 (Planta Sótano)	Jose María Giron Sierra. gironsi@dacya.ucm.es

²: Se realizarán 9 sesiones de laboratorio.

Breve descripción de contenidos
Concepto de optimización. Optimización: sin restricciones y con restricciones. Métodos heurísticos. Empleo de Matlab

Objetivos de la asignatura
Comprensión y dominio del concepto de optimización. Capacidad para aplicar estos conocimientos a los problemas que puedan plantearse en la ingeniería.

Conocimientos previos necesarios

Programa de la asignatura
<ol style="list-style-type: none"> 1- Introducción. Ejemplos básicos de optimización 2- Problemas sin restricciones: optimización analítica. Ejemplos 3- Problemas sin restricciones: métodos iterativos 4- Problemas con restricciones: métodos analíticos 5- Programación lineal 6- Problemas de ruta óptima 7- Métodos heurísticos

Bibliografía ordenada alfabéticamente
<p>Nonlinear Optimization in Electrical Engineering with Applications in MATLAB, M. Bakr, Editorial IET</p> <p>Optimización Matemática Aplicada, Cánovas, Navarro, Orts, Editorial ECU</p>
Recursos en internet
<p>En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual</p>

Metodología
<p>Se realizarán bastantes ejercicios de optimización empleando MATLAB. Estos ejercicios se corresponden con ejemplos de interés para Ingeniería Electrónica. El alumno irá elaborando un documento personal con resultados comentados de los ejercicios (un informe de prácticas).</p>

Evaluación		
Realización de exámenes	Peso:	n/c (o 70%)
Examen final opcional		
Prácticas y ejercicios	Peso:	100% (o 30%)
La realización de los ejercicios y prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.		
Otras actividades (A₂)	Peso:	
Calificación final		
<p>La calificación final se basa en que cada alumno por separado entrega su informe de prácticas y hace defensa de sus resultados ante las preguntas del profesor.</p> <p>Si el alumno prefiere un examen final, el examen cuenta un 70% de la nota y su informe de prácticas un 30%.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Energía y Dispositivos Fotovoltaicos			Código	804608
Materia:				Módulo:	Avanzado
Carácter:	Optativo			Curso:	3º
Semestre:					1º
Créditos (ECTS)	6		3.5		1
Presencial		Teóricos	33%	Problemas	40%
				Laboratorio	70%
Horas Totales			30		15
					18

Profesor/a Coordinador/a:	Enrique San Andrés			Dpto:	FAIII
	Despacho:	205.0	e-mail	esas@ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Enrique San Andrés	T/P	FAIII	esas@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	M	10:30 – 12:00	6A	Despacho 205.0 L de 11:00 a 12:30 X de 9:30-11:00h.
	J	10:00 – 11:30		

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	X	15:00-17:00	124.0 103.0 CAI TF Aula Inf.	Enrique San Andrés Serrano

²: Se realizarán nueve sesiones de laboratorio a lo largo del curso.

Breve descripción de contenidos	
Efecto fotovoltaico y células solares. Tecnología de fabricación de células solares. Elementos de un sistema fotovoltaico. Producción de energía eléctrica. Sistemas fotovoltaicos.	

Objetivos de la asignatura

- Comprensión y dominio de los conceptos básicos de dispositivos fotovoltaicos y su aplicación para la ingeniería.
- Conocer las tecnologías de fabricación de células y paneles fotovoltaicos.
- Aprendizaje del funcionamiento de los elementos de un sistema fotovoltaico completo.
- Capacidad de comprender y diseñar una planta fotovoltaica de un modo básico.

Conocimientos previos necesarios

Electrónica Física. Análisis de circuitos. Electromagnetismo I y II.

Programa de la asignatura

TEMA 1. Introducción a la Energía Solar Fotovoltaica.
TEMA 2. Física de los Dispositivos Fotovoltaicos.
TEMA 3. Materiales para Dispositivos Fotovoltaicos.
TEMA 4. Tecnologías de Fabricación de Células Solares.
TEMA 5. Introducción a los sistemas fotovoltaicos. Componentes. Distribución de la energía eléctrica.
TEMA 6. Paneles fotovoltaicos.
TEMA 7. Conversores DC-DC. Inversores.
TEMA 8. Seguimiento solar.
TEMA 9. Sistemas fotovoltaicos: diseño y dimensionado

Bibliografía

- *Semiconductor Physics and devices. Basic principles.* D. A. Neamen, Irwin, 1992
- *Optical Properties of Solids.* M. Fox, Oxford, Inglaterra, 2010
- *Handbook of Photovoltaic Science and Engineering.* A. Luque y S. Hegedeus (editores). J. Wiley, Chichester, Inglaterra, 2003
- *Crystalline Silicon Solar Cells.* A. Goetzberger, J. Knobloch and B. Voss. J. Wiley, Chichester, Inglaterra, 1998
- *Photovoltaic manufacturing: Present status, future prospects, and research needs.* Colin A. Wolden, Juanita Kurtin, Jason B. Baxter, Ingrid Repins, Sean E. Shaheen. J. Vac. Sci. Technol. A 29, 030801 (2011).
- *Photovoltaic Systems Engineering.* 3rd ed. R. A. Messenger and J. Ventre. CRC Press, 2012.
- *Planning & Installing Photovoltaic Systems* 2nd ed. Deutsche Gesellschaft für Sonnenenergie e.V. 2008.
- *Modelling Photovoltaic Systems using PSPICE* 1st Ed. L. Castañer, S. Silvestre. John Wiley & Sons. 2002.
- *Power Electronics.* 3rd ed. N. Mohan, T. M. Undeland, W. P. Robbins. John Wiley & Sons. 2003.
- *Grid Converters for Photovoltaic and Wind Power Systems* 1st Ed. R. Teodorescu, M. Liserre, P. Rodríguez. John Wiley & Sons. 2011

<ul style="list-style-type: none"> • <i>Ingeniería Fotovoltaica</i>. E. Lorenzo. Progensa, 2014. • <i>Energía Solar Fotovoltaica</i>. O. Perpiñán. 2012. Libro disponible bajo licencia Creative Commons en http://procomun.wordpress.com/documentos/libroesf • http://www.pveducation.org/pvcdrom/instructions
Recursos en internet
En Campus Virtual de la UCM: https://cv.ucm.es/CampusVirtual/jsp/index.jsp

Metodología
<p>Se desarrollarán las siguientes actividades formativas:</p> <ul style="list-style-type: none"> - Clases de teoría, donde se presentarán y comentarán los contenidos, ilustrados con ejemplos y aplicaciones. En las clases se utilizarán, a discreción del profesor, la pizarra, proyecciones con ordenador o transparencias, simulaciones por ordenador, etc. - Clases prácticas, en las que se resolverán problemas, se comentarán trabajos recientes y se realizarán exposiciones monográficas por parte de los alumnos. - Clases de laboratorio, en los que los alumnos realizarán prácticas sobre los temas presentados en las clases de teoría. Dichas prácticas se realizarán con la supervisión del profesor.

Evaluación		
Realización de exámenes (N_{Final})	Peso:	0.6
Se realizarán un examen final que será evaluado hasta un máximo de 10 puntos.		
Otras actividades (A_1)	Peso:	0.25
<p>Se evaluará entrega de problemas, ejercicios y trabajos, individuales o en grupo, que podrán realizarse o ser resueltos durante las clases, así como la exposición de temas monográficos por parte del alumno.</p> <p>La realización de estas actividades es obligatoria para la superación de la asignatura.</p>		
Otras actividades (A_2)	Peso:	0.15
<p>Se evaluará la asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio, así como la calidad de los breves informes presentados de cada práctica.</p> <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>Para superar la asignatura será necesario obtener una nota mínima de 4.0 puntos en el examen final, así como haber realizado todas las actividades A_1 y A_2.</p> <p>La calificación final será:</p> $C_{Final} = 0.6 \cdot N_{Final} + 0.25 \cdot A_1 + 0.15 \cdot A_2$ <p>donde A_1 y A_2 corresponde a las calificaciones de las actividades anteriormente mencionadas y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** **curso 2014-15**

Ficha de la asignatura:	Radiofrecuencia				Código	804584	
Materia:	Radiofrecuencia	Módulo:	Electrónica y Electromagnetismo				
Carácter:	Obligatorio		Curso:	3º	Semestre:	2º	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:	José Miguel Miranda			Dpto:	FA III
	Despacho:	108.0	e-mail	miranda@ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	José Miguel Miranda	T/P	FA III	miranda@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases*			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L-J	12-13 h	6A	Despacho del profesor L-J 14-15'30 h
Grupo	Horarios de laboratorio**			
	Día	Horas	Aula	
único	L	14'30-17'30	Lab. de Ingeniería Electrónica 3ª planta	

*: Hasta completar las horas teóricas y de problemas

** : Las dos últimas sesiones son de 4 h, de 14 a 18 h.

Breve descripción de contenidos
Revisión de fundamentos. Acoplo de impedancias. Redes de microondas y parámetros S. Componentes. Amplificadores. Osciladores. Mezcladores. Instrumentación de RF.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Revisar cómo se propaga la energía en una línea de transmisión y saber cómo se calculan las pérdidas disipativas y por reflexiones. • Conocer las propiedades de las redes de radiofrecuencia y las técnicas de acoplo.

- Conocer los componentes básicos en un circuito de radiofrecuencia y cómo se caracterizan.
- Comprender las técnicas para caracterizar teórica y experimentalmente circuitos de radiofrecuencia.
- Conocer cómo funcionan los equipos más importantes en metrología de radiofrecuencia.

Conocimientos previos necesarios

Electromagnetismo II y teoría de circuitos.

Programa de la asignatura

1. Fundamentos

Ondas de voltaje y corriente. Parámetros característicos de una línea de transmisión. Línea coaxial. Línea microstrip. Líneas terminadas. Pérdidas.

2. Acoplo de impedancias

Diagrama de Smith. Acoplo con elementos discretos. Transformadores de línea. Acoplo con stubs.

3. Redes y componentes básicos

Parámetros S. Redes pasivas. Componentes discretos. Conmutación. Desfase.

4. Amplificadores y osciladores

Ganancia, figura de ruido y linealidad de un amplificador. Diseño de amplificadores. Pureza espectral y ruido de fase de un oscilador. Osciladores controlados por tensión.

5. Instrumentación y equipos de radiofrecuencia

Detectores. Mezcladores. Medidores de potencia. Analizadores de espectros. Radares y radiometría. Analizadores de redes: fundamentos y práctica de demostración.

Laboratorio

Simulación y diseño por ordenador

Ondas de voltaje y corriente

Análisis y síntesis de líneas de transmisión en circuitos integrados

Redes de acoplo con elementos discretos

Diseño de un híbrido "rat race"

Diseño de un amplificador para bandas de wifi

Ruido de fase en un oscilador controlado por tensión

Prácticas experimentales

Caracterización de señales con un analizador de espectros

Distorsión en amplificadores de pulsos

Balance de potencia en un radioenlace

Montaje de un radar de efecto Doppler

Bibliografía ordenada alfabéticamente

R. E. Collin, "Foundations for Microwave Engineering", Wiley-IEEE Press, 2000.

J. M. Miranda, J. L. Sebastián, M. Sierra, J. Margineda. "Ingeniería de Microondas". Prentice-Hall 2001.

D. M. Pozar, Microwave engineering. 4th ed. John Wiley, 2012.

Recursos en internet
<p>En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual</p> <p>Agilent Technologies, "S parameter Design AN-154", http://cp.literature.agilent.com/litweb/pdf/5952-1087.pdf</p> <p>Agilent Technologies, "Spectrum analysis basis", http://cp.literature.agilent.com/litweb/pdf/5952-0292.pdf</p> <p>Minicircuits, "Application Notes and Webinars on RF components" http://217.34.103.131/applications/applications_notes.html</p>

Metodología
<p>En las lecciones de teoría y resolución de problemas se utilizará la pizarra y proyecciones con ordenador. Estas lecciones se complementarán con las actividades siguientes:</p> <ol style="list-style-type: none"> dos seminarios, uno al término del tema 3 y otro al final del curso, a impartir por el profesor en horas de clase. La evaluación de cada seminario se realizará inmediatamente después de haberse impartido, mediante un breve examen de cuestiones. Presentación oral de trabajos por videoconferencia, o asistencia a los mismos. <p>Se suministrarán a los estudiantes series de enunciados de problemas con antelación a su resolución en la clase, publicados en el campus virtual.</p> <p>La organización de las prácticas se ajustará al volumen de matrícula. El informe de cada práctica se realizará y entregará el mismo día en que se haga. Los informes son individuales.</p>

Evaluación		
1 examen escrito (N_{Final})	Peso:	50%
<p>Se realizará sin libros, con un formulario que facilita el profesor. Puede incluir cuestiones sobre las prácticas de laboratorio o los seminarios.</p> <p>Se puntúa de 0 a 10 puntos</p>		
2 seminarios con examen y participación activa (A_1)	Peso:	20%
<p>Cada examen se puntúa de 0 a 5 puntos. Si no se alcanza la puntuación máxima se podrá subir nota (hasta 5 puntos) con trabajos que se presentarán oralmente, la asistencia regular y participación activa en clase, así como la asistencia a tutorías a lo largo del curso o a las presentaciones de trabajos de otros compañeros, fuera de horas de clase.</p>		
10 prácticas (A_2)	Peso:	30%
<p>Cada una se puntúa de 0 a 1 punto. Se considerará la preparación previa, la correcta realización de las medidas, la calidad del informe y el cumplimiento de los objetivos planteados. Se penalizará explícitamente la falta de puntualidad y el trato inadecuado del material.</p>		

Calificación final

Si la nota de las prácticas y del examen es superior a 4, la calificación final será la mejor de las opciones siguientes:

$$C_{\text{Final}} = \alpha_1 \cdot N_{\text{Final}} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$$

$$C_{\text{Final}} = N_{\text{Final}}$$

Para optar a Matrícula de Honor será imprescindible obtener una puntuación superior a 7 tanto en A_1 como en A_2 .

En caso de que la nota de las prácticas o del examen no llegue a 4, se aplicarán las fórmulas anteriores y posteriormente se dividirá el resultado por 2, dando lugar a un suspenso.

Las calificaciones del examen o de las prácticas que hayan sido superiores a 4 en la convocatoria de junio se guardan para septiembre. Excepcionalmente se habilitarán sesiones de recuperación de prácticas en septiembre para quienes las tengan suspensas y hayan superado el examen de la asignatura en alguna de las dos convocatorias.

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Electrónica Analógica				Código	804580	
Materia:	Electrónica		Módulo:	Electrónica y Electromagnetismo			
Carácter:	Obligatorio		Curso:	3 ^o	Semestre:	2 ^o	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20	26	

Profesor/a Coordinador/a:	Germán González Díaz			Dpto:	FAIII
	Despacho:	120 3 ^a	e-mail	germang@fis.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Germán González Díaz	T/P	120 3 ^a	germang@fis.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	10:00 – 11:00	6A	Todos los días de 9:30 a 10:30 en el despacho del profesor
	M	10:00 – 11:00		
	X	10:00 – 11:00		
	J	10:00 – 11:00		

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	J	14:30-17:30	Laboratorio 109 (Planta Sótano)	Germán González Díaz

²Se realizarán 26 horas de laboratorio en el semestre.

Breve descripción de contenidos
Electrónica integrada: elementos constitutivos. Amplificadores operacionales: diseño interno y propiedades. Aplicaciones lineales y no lineales de circuitos integrados.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Comprensión y dominio de los circuitos electrónicos y su aplicación para la resolución de problemas propios de la ingeniería. • Capacidad para aplicar la electrónica como tecnología de soporte en otros campos y actividades, y no sólo en el ámbito de las Tecnologías de la Información y las Comunicaciones.

- Capacidad de diseñar circuitos de electrónica para aplicaciones de telecomunicación y computación
- Capacidad para comprender los amplificadores operacionales, la realimentación y sus posibilidades lineales y no lineales

Conocimientos previos necesarios

Física de Dispositivos

Programa de la asignatura

TEORÍA

0.- Introducción

1. Amplificadores con transistores discretos. Respuesta en frecuencia. Espejos de corriente. Amplificadores diferenciales. Etapas de salida
- 2.- Amplificadores operacionales (A.O). A.O ideales. Estructura interna. A.O reales. Realimentación
- 3.- Aplicaciones lineales del amplificador operacional. Configuraciones básicas. Filtros activos.
- 4.- Aplicaciones no lineales del amplificador operacional. Amplificador logarítmico. Comparadores
- 5.- Osciladores sinusoidales y de relajación

PRÁCTICAS:

- 1.- Rectificación filtrado y regulación Zener
- 2.- Amplificación con transistores discretos
- 3.- Aplicaciones del amplificador operacional
- 4.- Filtros activos
- 5.- Amplificador diferencial
- 6.- Osciladores sinusoidales y de relajación
- 7.- Modulación en AM y con portadora suprimida
- 8.- Multiplicación en frecuencia con lazo de enganche de fase (PLL)

Bibliografía ordenada alfabéticamente

- Gray P.R., Hurst P.J., Lewis S.H., Meyer R.G. "Analysis and design of analog integrated circuits". John Willey and Sons 2010 (Esencial para la primera parte de la asignatura)
- Soclof S. "Design and applications of analog integrated circuits" Prentice Hall International 1991
- Peyton A.J., Walsh V. "Analog electronics with op Amps" Cambridge University Press 1993
- Sedra A.S., Smith K.C. "Microelectronic circuits" Oxford University Press 2011

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología		
<p>Se utilizará una mezcla proporcionada de los métodos explicativo (esencialmente la explicación oral y el estudio directo), demostrativo (simulación mediante software específico) y técnicas de descubrimiento (prácticas de laboratorio y resolución de problemas). Se favorecerán las técnicas de trabajo en grupo para la elaboración de las prácticas. También se usarán conceptos de e-learning dentro del campus virtual favoreciendo el foro como instrumento de comunicación asíncrona.</p>		
Evaluación		
Realización de exámenes (N_{Final})	Peso:	60%
El examen constará de problemas y cuestiones y se realizará sin libros ni formularios		
Otras actividades (A_1)	Peso:	20%
Realización de problemas		
Otras actividades (A_2)	Peso:	20%
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria. 		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = 0.6 \cdot N_{Final} + 0.2 \cdot A_1 + 0.2 \cdot A_2$ $C_{Final} = 0.8 \cdot N_{Final} + 0.2 \cdot A_2$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

Grado en Ingeniería Electrónica de Comunicaciones

curso 2014-15

Ficha de la asignatura:	Comunicaciones Inalámbricas				Código	804578	
Materia:	Sistemas de Comunicación		Módulo:	Comunicaciones			
Carácter:	Obligatorio		Curso:	3 ^o	Semestre:	2 ^o	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20	26	

Profesora:	Marina Zapater			Dpto:	FAIII
	Despacho:		e-mail	marina.zapater@ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Marina Zapater	T/P	FAIII	marina.zapater@ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L	11:00 – 12:00	6A	Facultad de Informática, despacho 314. M: 9:00 – 11:00 X: 17:30 – 18:30
	M	11:00 – 12:00		
	X	11:00 – 12:00		
	J	11:00 – 12:00		

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	X	14:30-17:30	Lab. de Ingeniería Electrónica (3 ^a planta)	Marina Zapater

²Se realizarán 26 horas de laboratorio en el semestre.

Breve descripción de contenidos	
Fundamentos del receptor de comunicaciones. Osciladores. Lazos enganchados en fase (PLL). Sintetizadores de frecuencia. Mezcladores. Moduladores y demoduladores lineales (AM, DBL, BLU, QAM y ASK). Moduladores y demoduladores angulares (PM, FM y PSK). Recuperadores de portadora. Estandarización en comunicaciones inalámbricas. WLAN, WMAN y WPAN.	

Objetivos de la asignatura

- Conocer y comprender los módulos básicos integrantes del proceso de modulación, transmisión, recepción y demodulación de la señal.
- Conocer los organismos internacionales de estandarización en comunicaciones inalámbricas y sus medidas.
- Aplicar los procedimientos de medida de un laboratorio básico de Sistemas de Comunicaciones.
- Comprender y manejar las señales en banda base.
- Manejo de la instrumentación de un laboratorio básico de Sistemas de Comunicaciones: generador/modulador de RF, osciloscopio, analizador de espectros y software de simulación.

Conocimientos previos necesarios

Electrónica analógica y digital básica: Dispositivos electrónicos. Circuitos amplificadores con transistores. Osciladores. Conmutadores. Puertas lógicas. Bistables y aestables.

Teoría de circuitos: Análisis de circuitos lineales. Respuesta en el tiempo y en la frecuencia. Transformadas de Laplace y de Fourier. Función de transferencia de una red. Circuitos RLC. Teoría de filtros.

Teoría de la comunicación: Modulación y demodulación. Modulaciones lineales y angulares. Modulación con señales digitales. Ruido y distorsión en sistemas de comunicaciones.

Programa de la asignatura

Tema 1. Introducción

Justificación histórica de la importancia de la invención de la radio y la radiodifusión. Ventajas de las modulaciones. Tipos de modulaciones. Caracterización de señales. El espectro radioeléctrico y tecnologías asociadas a distintos rangos de frecuencia. Regulación internacional de las radiocomunicaciones: WPAN: Bluetooth, IEEE 802.15; WLAN: Wi-Fi (IEEE 802.11); WWAN: GSM/UMTS, CDMA, WiMAX (IEEE 802.16).

Tema 2. Osciladores

Elementos integrantes, condición de oscilación y estabilidad del oscilador. Caracterización: armónicos, rendimiento, sintonía, factor de calidad, etc. Ruidos de amplitud y de fase. Modelo de Lesson. Tipos de osciladores: LC, controlados por tensión (VCO), cristal de cuarzo.

Tema 3. Lazos enganchados en fase (PLL, Phase Locked Loop) y sintetizadores de frecuencia

Definiciones, estructura y función de transferencia del PLL. Tipos de PLLs. Enganche del PLL. Sincronización en fase y frecuencia. Márgenes de enganche y de mantenimiento. Detectores de fase. Aplicaciones del PLL: síntesis de frecuencia, modulación-demodulación angular, recuperación de portadora. Sintetizador de frecuencia basado en PLL. Tipos de sintetizadores. Ruido de fase en sintetizadores.

Tema 4. Distorsión no lineal, mezcladores y conversión de frecuencia

Distorsión lineal. Distorsión no lineal. Respuesta de un sistema no lineal a un tono puro y a una combinación de tonos. Generación de armónicos. Productos de intermodulación. Saturación. Puntos de compresión a 1 dB y de intercepción de tercer orden. Componentes no lineales usados en mezcladores. Topologías de mezcladores.

Tema 5. Moduladores y demoduladores lineales

Concepto general de modulación. Clasificación de modulaciones. Moduladores para AM, DBL, BLU (analógicos), ASK, QAM (digitales). Demodulación lineal: detección no coherente (detector de envolvente), detección coherente, recuperación de portadora, errores de fase y de frecuencia.

Tema 6. Moduladores y demoduladores angulares

Moduladores para PM (varactor, Armstrong), BPSK, QPSK. Distorsión en modulación de fase. Desarrollo espectral de una modulación angular. Moduladores para FM (multiplicadores de frecuencia, modulación indirecta, modulaciones directas) y FSK (moduladores lineales y digitales). Demodulación no coherente de FM y FSK: limitadores, discriminadores (circuito resonante, por retardo, Foster-Seely), detectores FM de cuadratura y con línea de retardo. Demodulación coherente basada en PLL para PM, BPSK, QPSK, FM y FSK.

Tema 7. Transmisores

Características de transmisión: frecuencia de transmisión, ancho de banda, potencia de emisión, fidelidad, emisiones no deseadas. Transmisores homodinos y heterodinos. Caracterización de amplificadores. Amplificadores sintonizados. Sintonización y adaptación de impedancias mediante redes pasivas y transformadores. Redes de doble sintonía. Amplificadores multietapa para banda estrecha y banda ancha. Amplificadores de potencia: clases A, B, C, D y E.

Tema 8. Receptores

Características de recepción: sensibilidad, selectividad, fidelidad. Receptores homodinos, heterodinos y superheterodinos. Mezclas espurias. Banda imagen. Selección de frecuencia intermedia. Selectividad: filtros pasivos y de cavidades. Sensibilidad: potencia disponible, figura de ruido, fórmula de Friis, factor de ruido del receptor completo. Margen dinámico y control automático de ganancia. Planificación de potencia y frecuencia de un receptor.

Tema 9. Propagación atmosférica

Ecuación general de la propagación en espacio libre. Influencia de la tierra en la propagación: reflexión, difracción, ondas de superficie. Propagación troposférica: atenuación, refracción y difusión. Propagación ionosférica: medio ionizado, comunicaciones a largas distancias, influencia del campo geomagnético. Fuentes de ruido. Características de las bandas de transmisión de radiodifusión. Modelos de propagación: Friis, Okumura, Hata, Walfish.

PRÁCTICAS

- Práctica 1. Analizador de espectros y osciladores (1 sesión)
- Práctica 2. Modulación y demodulación lineal (2 sesiones)
- Práctica 3. Lazo enganchado en fase (2 sesiones)
- Práctica 4. Transmisión y recepción FM (2 sesiones)
- Práctica 5. Modulación y demodulación digital (1 sesión).

Bibliografía

Básica

- M. Sierra Pérez, *et al*, "Electrónica de Comunicaciones", Pearson Educación, Prentice Hall, 1^a edición, España, 2003. ISBN: 8420536741, 9788420536743.
- H.L. Krauss, *et al*, "Estado sólido en ingeniería de radiocomunicación", Editorial Limusa, 1^a edición, México, 1993. ISBN: 968181729X, 9789681817299.
- J.R. Smith, "Modern Communication Circuits", McGraw-Hill, 2^a edición, 1997. ISBN:0070592837, 9780070592834.

Complementaria

- L.W. Couch, "Digital and analog communication systems", Prentice Hall, 5ª edición, USA, 1997. Bib. Físicas UCM: 621.391 COU.
- H. Taub, D.L. Schilling, "Principles of communication systems", McGraw-Hill, 2ª edición, 1986. Bib. Físicas UCM: 621.391 TAU.
- A.B. Carlson, "Communication systems", Prentice Hall, 3ª edición, NY, USA, 1986. Bib. Físicas UCM: F621.391 CAR.
- G.M. Miller, J.S. Beasley, "Modern Electronic Communication", Prentice Hall, 7ª edición, 2002.
- F.M. Gardner, "Phaselock Techniques", Wiley-Interscience, 3ª edición, 2005.
- J.G. Proakis, M. Salehi, "Communication Systems Engineering", Prentice Hall, 2002. Bib. Físicas UCM: F621.39 PRO.
- J.M. Hernando, *et al*, "Transmisión por radio", Editorial Universitaria Ramón Areces, 7ª edición, 2013.
- A. Cardama, *et al*, "Antenas", Ediciones Universidad Politécnica de Cataluña, colección Politecnos, 2ª edición, 2002. Bib. Físicas UCM: 621.396.67 ANT.

Recursos en internet

Asignatura en el Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

Se desarrollarán las siguientes actividades formativas:

- Lecciones teóricas donde se explicarán los principales conceptos de la asignatura, incluyendo ejemplos, aplicaciones y resolución de dudas y errores frecuentes.
- Clases prácticas de análisis, diseño y problemas.
- Sesiones prácticas de laboratorio.

Todo el material docente necesario para el desarrollo del curso será puesto a disposición de los alumnos a través del Campus Virtual y con antelación suficiente a su tratamiento en clase.

Las lecciones teóricas estarán soportadas con apuntes y/o transparencias. Para las clases prácticas de problemas se contará con colecciones de problemas propuestos y, en algunos casos, con sus soluciones detalladas. Los alumnos dispondrán de un manual de laboratorio en el que se describirán los instrumentos generales y específicos a utilizar en las prácticas y los procedimientos recomendados para su ejecución.

Como parte de la evaluación continua los estudiantes podrán hacer entrega voluntaria de problemas o ejercicios de análisis y/o diseño propuestos por el profesor.

Las prácticas de laboratorio se centrarán en el diseño, implementación, verificación de funcionamiento y caracterización de circuitos de comunicaciones. Se propondrá la realización de mediciones que permitan evaluar el funcionamiento del sistema y llevar a cabo un análisis crítico de los resultados obtenidos en comparación con las previsiones teóricas.

Evaluación		
Realización de exámenes (N_{examen})	Peso:	60 %
<p>Se realizará un único examen final que dará cabida a toda la materia vista en la asignatura, ya sea en las clases teóricas, las clases de problemas o las sesiones de laboratorio. El examen podrá incluir cuestiones cortas de razonamiento y relación de conceptos, así como problemas de dificultad similar a los propuestos durante el curso. Para la realización del examen no se podrán utilizar apuntes ni libros. Si se considera necesario, se proporcionará un formulario junto con el enunciado del examen. El único equipo electrónico permitido en el examen será una calculadora científica. El uso de teléfonos móviles, tabletas o dispositivos similares está totalmente prohibido. Para poder aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación del examen final.</p>		
Otras actividades ($N_{\text{ejercicios}}$)	Peso:	10 %
<p>A lo largo del curso los alumnos podrán entregar ejercicios y/o problemas propuestos por el profesor. Se establecerá una fecha límite de presentación de cada ejercicio, no siendo considerado ninguno que sea entregado en plazo posterior. La entrega de los ejercicios es voluntaria, se realizará a través del Campus Virtual y no se admitirán si están escritos a mano. Se podrán entregar todos, solo algunos o ninguno de los ejercicios propuestos. Se valorará cada ejercicio proporcionalmente a su dificultad y/o al tiempo de trabajo requerido para su desarrollo en relación con el total de ejercicios propuestos. La nota otorgada al alumno en este apartado tendrá en cuenta el número de ejercicios entregados, su dificultad y la calidad global de su ejecución. El alumno que no entregue ningún ejercicio tendrá un techo de nota final en la asignatura de 9 sobre 10.</p>		
Otras actividades ($N_{\text{laboratorio}}$)	Peso:	30 %
<p>La asistencia a las sesiones de laboratorio y la realización efectiva de las prácticas es obligatoria. Los alumnos que asistan, sin causa justificada, a menos del 50 % de las sesiones prácticas no podrán aprobar la asignatura. La nota otorgada al alumno en relación con las prácticas de laboratorio tendrá en cuenta todos y cada uno de los siguientes aspectos: asistencia a las sesiones de laboratorio; atención y actitud mostradas en el laboratorio; capacidad de diálogo y trabajo en grupo; desarrollo ordenado, sistemático y eficaz de las prácticas; grado de funcionamiento de los esquemas implementados; número y calidad de las memorias de prácticas entregadas; grado de análisis de los resultados obtenidos. Se establecerá una fecha límite de presentación de cada memoria, no siendo considerada si se entrega fuera de plazo. La entrega de los memorias se realizará a través del Campus Virtual y no se admitirán si están escritas a mano. El formato, organización y extensión de las memorias serán libremente escogidos por el alumno. Aunque las prácticas puedan llevarse a cabo en grupo, cada alumno elaborará y entregará sus memorias de prácticas de forma individual. Para poder aprobar la asignatura será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al laboratorio.</p>		

Calificación final

La calificación final de la asignatura en convocatoria ordinaria responderá a la siguiente fórmula:

$$C_{\text{Final}} = 0.6 \cdot N_{\text{examen,ordinario}} + 0.1 \cdot N_{\text{ejercicios}} + 0.3 \cdot N_{\text{laboratorio}}$$

donde $N_{\text{examen,ordinario}}$ corresponde a la calificación obtenida en el examen final (convocatoria ordinaria), $N_{\text{ejercicios}}$ corresponde a la calificación de evaluación continua asociada con la entrega de ejercicios y $N_{\text{laboratorio}}$ corresponde a la nota global correspondiente al trabajo de laboratorio. Para poder aprobar la asignatura en convocatoria ordinaria será necesario obtener un mínimo de 4 sobre 10 en la calificación del examen final ($N_{\text{examen,ordinario}}$), un mínimo de 4 sobre 10 en la calificación correspondiente al laboratorio ($N_{\text{laboratorio}}$) y haber asistido al menos al 50 % de las sesiones de laboratorio.

La calificación final de la asignatura en convocatoria extraordinaria responderá a la siguiente fórmula solo en caso de que el alumno haya obtenido un mínimo de 4 sobre 10 en la calificación correspondiente al laboratorio ($N_{\text{laboratorio}}$) y haya asistido al menos al 50 % de las sesiones de laboratorio.

$$C_{\text{Final}} = 0.6 \cdot N_{\text{examen,extraordinario}} + 0.1 \cdot N_{\text{ejercicios}} + 0.3 \cdot N_{\text{laboratorio}}$$

donde $N_{\text{examen,extraordinario}}$ corresponde a la calificación obtenida en el examen final (convocatoria extraordinaria), $N_{\text{ejercicios}}$ corresponde a la calificación de evaluación continua asociada con la entrega de ejercicios durante el desarrollo del curso (no en periodo extraordinario) y $N_{\text{laboratorio}}$ corresponde a la nota global correspondiente al trabajo de laboratorio durante el desarrollo del curso (no en periodo extraordinario). En caso contrario, la calificación final de la asignatura en convocatoria extraordinaria responderá a la fórmula:

$$C_{\text{Final}} = N_{\text{examen,extraordinario}}$$

donde $N_{\text{examen,extraordinario}}$ corresponde a la calificación obtenida en el examen final (convocatoria extraordinaria).

En convocatoria extraordinaria solo se podrá actualizar la nota correspondiente al examen final.

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Control de Sistemas				Código	804588	
Materia:	Sistemas Lineales y Control		Módulo:	Fundamental			
Carácter:	Obligatorio		Curso:	3 ^o	Semestre:	2 ^o	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20	26	

Profesor/a Coordinador/a:	Eva Besada Portas			Dpto:	DACyA
	Despacho:	236	e-mail	evabes@dacya.ucm.es	

Grupo	Profesores	T/P*	Dpto.	e-mail
único	Eva Besada Portas	T/P	DACyA	evabes@dacya.ucm.es

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único	L M X J	9:00-10:00 9:00-10:00 9:00-10:00 9:00-10:00	6A	Despacho 236. L: 13:00-14:30 M: 14:00-15:30

Grupo	Laboratorio ²			Profesores
	Días	Horas	Lugar	
único	J	15:00-18:00	Laboratorio 108 (Planta Sótano)	Eva Besada Portas. evabes@dacya.ucm.es

²: Se realizarán 9 sesiones de laboratorio.

Breve descripción de contenidos
Estudio y efecto de los sistemas realimentados. Sensibilidad. Respuesta transitoria y estacionaria. Criterios de estabilidad. Control realimentado en el espacio de estados. Teoremas de la controlabilidad y observabilidad. Respuesta en frecuencia de un sistema realimentado. Reguladores PID.

Objetivos de la asignatura

- Comprensión y dominio de la realimentación de sistemas, y de los efectos de dicha realimentación.
- Estabilidad de sistemas: condiciones y criterios
- Saber y dominar los conceptos de error en los sistemas realimentados, lugar de las raíces y saber aplicar la respuesta en frecuencia para el modelado de sistemas reales.
- Saber manejar en sistemas reales el diseño de controladores de entrada y salida: PID, redes de adelanto y retardo de fase.
- Iniciarse en la realimentación lineal de los sistemas. Saber manejar la realimentación de estados.
- Aplicación de la controlabilidad y observabilidad de estado en el diseño de sistemas.

Conocimientos previos necesarios

Sistemas Lineales

Programa de la asignatura

- Tema 1. Introducción.
Conceptos generales. Objetivos del control. Revisión histórica
- Tema 2. Control y realimentación
Control en lazo abierto. Control en lazo cerrado. Señales del sistema de control. Funciones de transferencia entre las señales del sistema. Sensibilidad y Sensibilidad Complementaria.
- Tema 3. Respuesta temporal y estacionaria
Caracterización de la respuesta temporal: constante de tiempo, frecuencia natural, coeficiente de amortiguamiento, sobre-elongación.
Caracterización de los errores en el estado estacionario.
- Tema 4. Estabilidad
Concepto de estabilidad. Criterio de Routh-Hurwitz. Lugar de las raíces. Diagrama de Nyquist. Margen de ganancia, margen de fase, margen de estabilidad.
- Tema 5. Control con modelos de entrada-salida
Diseño de PID: control con acción Proporcional (P), Integral (I) y Derivativa (D).
Redes Adelanto y Retraso.
Diseño óptimo: Integral del cuadrado del error, Integral de la magnitud absoluta del error. Integral del tiempo multiplicado por el error absoluto. Integral de los errores con la señal de control.
- Tema 6. Control en variables de estado
Representación en variables de estado: formas canónicas de representación.
Control con realimentación de estado. Control con observador de estado. Controles con acción integral. Filtro de Kalman.
Diseño óptimo: Regulador cuadrático lineal y gaussiano.
- Tema 7. Controladores discretos.
Proceso de digitalización de controladores continuos.
Diseño discreto de controladores.
Aspectos prácticos de la implementación de controladores discretos.

Bibliografía
<p>Básica</p> <ul style="list-style-type: none"> • R.C. Dorf. R.H. Bishop. <i>Sistemas de Control Moderno</i>. Pearson- Prentice Hall. 10^a Edición. 2005. • K. Ogata. <i>Ingeniería de Control Moderna</i>. Prentice Hall. 7^o Edición. 2007 • B.C. Kuo. <i>Automatic Control Systems</i>. Prentice Hall. 3^a Edición. 1975. <p>Complementaria</p> <ul style="list-style-type: none"> • G. F. Franklin. <i>Digital Control of Dynamic Systems</i>. Addison-Wesley. Third Edition. 1998 • B. Wittenmark, K. J. Åström, K. E. Årzén. <i>Computer Control: An Overview</i>. IFAC professional brief.
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología
<p>En las lecciones de teoría y problemas se utilizarán la pizarra y proyecciones con ordenador.</p> <p>En cada tema se proporcionará una hoja de problemas/ejercicios similares/complementarios a los resueltos en clase durante las sesiones de teoría y problemas.</p> <p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de una selección de los problemas/ejercicios propuestos, y/o trabajos específicos.</p> <p>En el laboratorio, el alumno realizará prácticas relacionadas con los contenidos de la asignatura. Después de cada sesión, el alumno deberá presentar al profesor un informe de la práctica realizada.</p> <p>El alumno utilizará el lenguaje Matlab-Simulink para la resolución de ejercicios, problemas y prácticas. Además, se hará uso, de forma remota y presencial, del sistema de control en tiempo real TwinCAT de Beckhoff para realizar las prácticas de control sobre dispositivos reales (circuitos, motores de continua, un cuatrirrotor)</p>

Evaluación		
Realización de exámenes ($N_{ex\#}$)	Peso:	50%
<p>Como parte de la evaluación continua se realizarán cuatro exámenes teórico-prácticos (N_{ex1}, N_{ex2}, N_{ex3} y N_{ex4}) parciales liberatorios a lo largo del curso.</p> <p>También se realizará un examen final (N_{exf}) en el que se evaluarán los conocimientos teóricos y prácticos.</p>		
Otras actividades (N_{ec})	Peso:	25%
<p>Como parte de la evaluación continua, los estudiantes tendrán que hacer entregas de ejercicios tales como problemas resueltos y/o trabajos específicos de carácter individual.</p>		
Otras actividades (N_{lab})	Peso:	25%
<p>Realización de prácticas en el laboratorio, cuya asistencia será obligatoria. Se valorará tanto el correcto funcionamiento y la memoria de cada práctica, como la actitud y habilidades demostradas durante las sesiones de laboratorio.</p>		

Calificación final

La calificación final será la mayor de las tres puntuaciones siguientes:

$$C_{\text{Final}} = 0.5 \cdot (N_{\text{ex1}} + N_{\text{ex2}} + N_{\text{ex3}} + N_{\text{ex4}}) / 4 + 0.25 \cdot N_{\text{lab}} + 0.25 \cdot N_{\text{ec}}$$

$$C_{\text{Final}} = 0.5 \cdot N_{\text{exf}} + 0.25 \cdot N_{\text{lab}} + 0.25 \cdot N_{\text{ec}}$$

$$C_{\text{Final}} = 0.75 \cdot N_{\text{exf}} + 0.25 \cdot N_{\text{lab}}$$

donde N_{ex1} , N_{ex2} , N_{ex3} y N_{ex4} son las calificaciones correspondientes a los cuatro exámenes parciales, N_{exf} es la calificación correspondiente al examen final, N_{ec} es la calificación correspondiente a la evaluación continua y N_{lab} es la calificación de las prácticas de laboratorio.

Para aprobar la asignatura, en el primer caso será necesario obtener un mínimo de 3,5 en cada uno de los exámenes parciales y en los dos casos restantes será necesario obtener un mínimo de 4 sobre 10 en la calificación correspondiente al examen final. También es necesario haber realizado las prácticas de laboratorio.

Este criterio de puntuación es válido para las dos convocatorias del curso académico.

5. Fichas docentes de las asignaturas de 4º Curso

Grado en Ingeniería Electrónica de Comunicaciones curso 2015-16

Ficha de la asignatura:	Instrumentación Electrónica				Código		
Materia:	Electrónica		Módulo:	Electrónica y Electromagnetismo			
Carácter:	Obligatorio		Curso:	4º	Semestre:	1º	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:		Dpto:	
	Despacho:		e-mail

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
<p>Detectores, emisores, y moduladores de luz, fibras ópticas y aplicaciones. Circuitos y familias lógicas. Interconexiones. Conversores analógico digital y digital analógico. Circuitos de capacidades conmutadas. Sensores. Instrumentación analógica y digital.</p>

Objetivos de la asignatura
<ul style="list-style-type: none"> • Capacidad de diseñar circuitos de electrónica analógica y digital, de conversión analógico-digital y digital-analógica. • Capacidad de decidir la estructura de la instrumentación necesaria para resolver un determinado problema, realizar un estudio de viabilidad y diseñar el equipo completo. • Comprender las limitaciones de los sensores incluyendo la sensibilidad, linealidad, limitaciones por el ruido etc. Capacidad para encontrar el sensor necesario para una aplicación dada. • Conocer los principios físicos, funcionamiento, características y limitaciones de los principales dispositivos de generación, modulación, transmisión y detección de la luz, con especial orientación hacia el área de las comunicaciones ópticas.

Conocimientos previos necesarios

Programa de la asignatura

Bibliografía ordenada alfabéticamente

Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología		
Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Diseño de Sistemas Digitales				Código	
Materia:	Sistemas			Módulo:	Redes y Sistemas	
Carácter:	Obligatorio			Curso:	4º	Semestre: 1º
Créditos (ECTS)	7.5		4		2	1.5
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			33		20	26

Profesor/a Coordinador/a:		Dpto:	
	Despacho:	e-mail	

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos	
Circuitos aritméticos. Optimización de circuitos combinacionales y secuenciales. Redes modulares. VHDL para síntesis. Diseño full-custom.	

Objetivos de la asignatura	
<ul style="list-style-type: none"> • Conocer la aritmética del computador, así como ser capaz de diseñar e implementar distintos circuitos aritméticos. • Comprender y dominar las distintas técnicas de optimización de los circuitos digitales, tanto combinacionales como secuenciales, así como dominar el diseño modular de dichos sistemas. • Capacidad de analizar y diseñar circuitos full-custom combinacionales y secuenciales basados en CMOS. • Capacidad de realizar descripciones en lenguaje VHDL sintetizable de distintos sistemas digitales. 	

Conocimientos previos necesarios	

Programa de la asignatura

--

Bibliografía ordenada alfabéticamente

--

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología		
Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Electrónica de Potencia				Código		
Materia:	Electrónica	Módulo:	Electrónica y Electromagnetismo				
Carácter:	Obligatorio		Curso:	4º	Semestre:	1º	
Créditos (ECTS)	7.5		4		2	1.5	
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio	70%
Horas Totales			33		20		26

Profesor/a Coordinador/a:		Dpto:	
	Despacho:	e-mail	

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos	
Diseño de bobinas y transformadores para fuentes conmutadas. Dispositivos de conmutación. Conversores DC/DC. Fuentes conmutadas: forward y flyback. Inversores y sus aplicaciones. Control de potencia mediante SCR y TRIACS.	

Objetivos de la asignatura	
<ul style="list-style-type: none"> • Conocimiento de electrotecnia y de electrónica de potencia. • Capacidad de diseñar circuitos de alimentación y conversión de energía eléctrica para aplicaciones de telecomunicación y computación. • Capacidad de conectar generadores, particularmente fotovoltaicos, a la red 	

Conocimientos previos necesarios	

Programa de la asignatura	
----------------------------------	--

--

Bibliografía ordenada alfabéticamente
--

--

Recursos en internet

En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual
--

Metodología		
Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Redes de Computadores				Código	
Materia:	Redes			Módulo:	Redes y Sistemas	
Carácter:	Obligatorio			Curso:	4º	Semestre: 1º
Créditos (ECTS)	7.5		4		2	1.5
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			33		20	26

Profesor/a Coordinador/a:		Dpto:	
	Despacho:	e-mail	

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Introducción a Internet. Direccionamiento y protocolos de resolución de direcciones. Protocolo IPv4. Protocolo de mensajes de control de Internet (ICMP). Protocolo de gestión de grupos (IGMP). Protocolos IPv6 e ICMPv6. Protocolo de datagramas de usuario (UDP). Protocolo de control de la transmisión (TCP). Encaminamiento de datagramas IP. Programación de aplicaciones de red. Aplicaciones de Internet. Seguridad en Internet. Redes Privadas Virtuales.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Conocimiento de los fundamentos de la planificación, dimensionado de redes en función de parámetros de tráfico. • Conocimiento y aplicación de los algoritmos de control de tráfico y congestión. • Conocimiento y utilización de los fundamentos de la programación en redes, sistemas y servicios de telecomunicación. • Comprensión de los aspectos fundamentales de la seguridad en redes. • Conocimiento de la normativa y regulación aplicable a Redes

Conocimientos previos necesarios

--

Programa de la asignatura

Bibliografía ordenada alfabéticamente
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
0.5 ≤ α_1 ≤ 0.7		
Otras actividades (A_1)	Peso:	α_2
0.1 ≤ α_2 ≤ 0.2		
Otras actividades (A_2)	Peso:	α_3
0.1 ≤ α_3 ≤ 0.2		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
La calificación final será la mejor de las opciones		
$C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$		
donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.		
La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Arquitectura de Sistemas Integrados				Código	
Materia:	Sistemas			Módulo:	Redes y Sistemas	
Carácter:	Obligatorio			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:		Dpto:	
	Despacho:	e-mail	

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Sistemas empotrados, microprocesadores, microcontroladores, procesadores digitales de señal (DSP). Optimización de prestaciones, consumo de energía y fiabilidad.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Comprensión de la organización interna de un sistema empotrado y de los subsistemas que lo constituyen. • Comprensión de la arquitectura de procesadores, microcontroladores y procesadores de señales digitales (DSP). • Comprensión de principales técnicas de diseño arquitectónico orientadas a la optimización de prestaciones, consumo y fiabilidad.

Conocimientos previos necesarios

Programa de la asignatura

Bibliografía ordenada alfabéticamente
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
0.5 ≤ α_1 ≤ 0.7		
Otras actividades (A_1)	Peso:	α_2
0.1 ≤ α_2 ≤ 0.2		
Otras actividades (A_2)	Peso:	α_3
0.1 ≤ α_3 ≤ 0.2		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Programación Avanzada				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	3º	Semestre: 1º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Abstracción de datos. Orientación a objetos. Programación basada en eventos e interfaces gráficas de usuario.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Comprensión de las técnicas avanzadas de programación. • Comprensión de la abstracción de datos en los programas. • Iniciación en las técnicas de desarrollo de algoritmos. • Comprensión y manejo de un lenguaje de programación orientada a objetos. • Manejo de un entorno de programación para el desarrollo de programas con interfaz gráfica de usuario.

Conocimientos previos necesarios

Programa de la asignatura

--

Bibliografía ordenada alfabéticamente
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Robótica				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Robótica industrial. Cinemática y dinámica de manipuladores, programación y control de robots, sensores, percepción y planificación, motores y efectores finales, robots móviles autónomos.

Objetivos de la asignatura
<ul style="list-style-type: none"> • Conocer los principios básicos de los robots, las aplicaciones de la robótica y ser capaz de plantear proyectos y soluciones a problemas con robots. • Comprensión y dominio de los conceptos básicos sobre la cinemática de los manipuladores. • Conocer los distintos tipos de sensores utilizados en robótica: de proximidad, contacto, detección de obstáculos y de posicionamiento.

Conocimientos previos necesarios

Programa de la asignatura

--

Bibliografía ordenada alfabéticamente

Empty space for bibliography

Recursos en internet

En Campus Virtual de la UCM: <http://www.ucm.es/campusvirtual>

Metodología

--

Evaluación

Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> • Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		

Calificación final

La calificación final será la mejor de las opciones

$$C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$$

$$C_{Final} = N_{Final}$$

donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.

La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Óptica Integrada y Comunicaciones				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Fibras ópticas, óptica integrada, fotomicrolitografía y nanolitografía, comunicaciones ópticas.

Objetivos de la asignatura
Conocer los principios físicos, funcionamiento, características de las fibras ópticas comúnmente utilizadas en aplicaciones de ingeniería.

Conocimientos previos necesarios

Programa de la asignatura

Bibliografía ordenada alfabéticamente
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2014-15

Ficha de la asignatura:	Fotónica				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	3º	Semestre: 1º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos	
Fibras ópticas, óptica integrada, fotomicrolitografía y nanolitografía, comunicaciones ópticas.	

Objetivos de la asignatura	
<ul style="list-style-type: none"> • Conocer los principios físicos, funcionamiento, características de las fibras ópticas comúnmente utilizadas en aplicaciones de ingeniería. • Comprensión y dominio de los conceptos básicos de dispositivos fotónicos y su aplicación para en ingeniería. 	

Conocimientos previos necesarios	

Programa de la asignatura	
----------------------------------	--

--

Bibliografía ordenada alfabéticamente
Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Sistemas Radiantes				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Geometría de antenas para banda ancha e independientes de la frecuencia. Medidas de parámetros y diagramas de radiación.

Objetivos de la asignatura
Capacidad de diseñar y caracterizar antenas a través de la medida de sus parámetros fundamentales

Conocimientos previos necesarios

Programa de la asignatura

Bibliografía ordenada alfabéticamente

Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
$0.5 \leq \alpha_1 \leq 0.7$		
Otras actividades (A_1)	Peso:	α_2
$0.1 \leq \alpha_2 \leq 0.2$		
Otras actividades (A_2)	Peso:	α_3
$0.1 \leq \alpha_3 \leq 0.2$		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Tecnología Microelectrónica				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos
Técnicas básicas de microelectrónica y técnicas de integración: LOCOS.

Objetivos de la asignatura
Comprensión y dominio de los conceptos básicos de tecnología de materiales y micro-electrónica para la resolución de problemas propios de ingeniería.

Conocimientos previos necesarios

Programa de la asignatura

Bibliografía ordenada alfabéticamente
--

Recursos en internet
En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual

Metodología

Evaluación		
Realización de exámenes (N_{Final})	Peso:	α_1
0.5 ≤ α_1 ≤ 0.7		
Otras actividades (A_1)	Peso:	α_2
0.1 ≤ α_2 ≤ 0.2		
Otras actividades (A_2)	Peso:	α_3
0.1 ≤ α_3 ≤ 0.2		
<ul style="list-style-type: none"> Asistencia, actitud y otras habilidades demostradas en las sesiones de laboratorio y calidad de los informes presentados de cada práctica. <p>La realización de las prácticas de laboratorio y la correspondiente presentación de los informes es obligatoria.</p>		
Calificación final		
<p>La calificación final será la mejor de las opciones</p> $C_{Final} = \alpha_1 \cdot N_{Final} + \alpha_2 \cdot A_1 + \alpha_3 \cdot A_2$ $C_{Final} = N_{Final}$ <p>donde A_1 y A_2 corresponde a las calificaciones anteriormente mencionada y N_{Final} es la correspondiente a la realización de exámenes.</p> <p>La calificación de la convocatoria extraordinaria de septiembre se obtendrá siguiendo exactamente el mismo procedimiento de evaluación.</p>		

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Prácticas en Empresa				Código	
Materia:				Módulo:	Avanzado	
Carácter:	Optativo			Curso:	4º	Semestre: 2º
Créditos (ECTS)	6		3.5		1.5	1
Presencial	-	Teóricos	33%	Problemas	40%	Laboratorio 70%
Horas Totales			30		15	18

Profesor/a Coordinador/a:				Dpto:	
	Despacho:		e-mail		

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos

Objetivos de la asignatura

Conocimientos previos necesarios

Programa de la asignatura

--

Bibliografía ordenada alfabéticamente
--

--

Recursos en internet

En Campus Virtual de la UCM: http://www.ucm.es/campusvirtual
--

Metodología

--

Calificación final

Se presentará un informe del trabajo realizado con el visto bueno del tutor en la empresa.
--

- | |
|--|
| <ul style="list-style-type: none">- El tutor en la empresa rellenará un cuestionario de evaluación de las actividades del estudiante.- El tribunal nombrado al efecto, a la vista de los informes anteriores, determinará la calificación del estudiante. |
|--|

La calificación final estará comprendida entre 0 y 10.
--

**Grado en Ingeniería
Electrónica de Comunicaciones** curso 2015-16

Ficha de la asignatura:	Trabajo Fin de Grado				Código	
Materia:	Trabajo Fin de Grado		Módulo:	Trabajo Fin de Grado		
Carácter:	Obligatorio		Curso:	4º	Semestre:	2º
Créditos (ECTS)	12					-
Presencial	-	Teóricos		Problemas	Laboratorio	-
Horas Totales						-

Profesor/a Coordinador/a:		Dpto:	
	Despacho:	e-mail	

Grupo	Profesores	T/P*	Dpto.	e-mail
único		T/P		

*: T:teoría, P:prácticas

Grupo	Horarios de clases			Tutorías (lugar y horarios)
	Día	Horas	Aula	
único				

Breve descripción de contenidos	
<p>El Trabajo Fin de Grado versará sobre un tema bien definido de interés para el estudiante dentro del ámbito de la Ingeniería Electrónica de Comunicaciones y a un nivel que pueda ser abordado con los conocimientos y competencias del Grado. Un profesor tutor deberá aprobar el tema del trabajo y asesorar al estudiante en su realización.</p>	

Objetivos de la asignatura	
<ul style="list-style-type: none"> • Permitir evaluar las competencias del Grado. • Los relacionados con el tema del trabajo concreto que realice cada estudiante. • Estudiar en profundidad, analizar y desarrollar un tema concreto basándose en los contenidos y el nivel de las materias del Grado.- Mostrar capacidad para aplicar las habilidades y competencias adquiridas durante los estudios de Grado a situaciones concretas y nuevas. • Ser capaz de presentar un Proyecto con las implicaciones normativas, económicas y de gestión que garanticen su buen desarrollo y hacer una defensa oral de éste. 	

Conocimientos previos necesarios

--

Metodología

--

Calificación final

<p>Un tribunal nombrado ad hoc valorará la precisión, estructuración y presentación de la memoria del trabajo y de su exposición y defensa oral. El tribunal solicitará al profesor tutor del trabajo un informe en el que valore el trabajo realizado por el estudiante. La calificación final estará comprendida entre 0 y 10.</p>
--

6. Horarios de Clases

6.1. Primer curso

1 ^{er} Semestre	1 ^{er} Curso		AULA 2									
	9	10	11	12	13	14	15	16	17	18		
	8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30		
Lunes		Lab Informática (Gr A)		Física I		Cálculo			Lab. Circ. Digitales (Gr L ₄)			
Martes		Lab. Circ. Digitales (Gr L ₁)		Informática		Circuitos Digitales			Laboratorio Física I			
Miercoles		Lab. Circ. Digitales (Gr L ₂)			Física I		Cálculo					
Jueves		Lab. Circ. Digitales (Gr L ₃)			Cálculo		Circuitos Digitales			Lab Informática (Gr B)		
Viernes			Informática	Física I		Cálculo						
Los laboratorios empezarán una semana despues del comienzo de las clases.												
2 ^o Semestre	1 ^{er} Curso		AULA 2									
	9	10	11	12	13	14	15	16	17	18		
	8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30		
Lunes					Física II		Álgebra					
Martes					Ampl. Mat.	Álgebra	Anal. Circ.		Laboratorio Física II			
Miercoles				Ampl. Mat.	Anal. Circ.	Álgebra						
Jueves				Ampl. Mat.	Física II	Anal. Circ.						
Viernes					Física II	Álgebra						

6.2. Segundo curso

1 ^{er} Semestre	Curso 2 ^o		AULA 14									
	9	10	11	12	13	14	15	16	17	18		
	8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30		
Lunes							ELM I	Elect. Física	Estr. Computadores			
Martes				Lab. Sistemas lineales			Sistemas Lineales	ELM I	Estr. Computadores			
Miercoles				Lab. Estr. Computadores			ELM I	Electrónica Física	Redes y Servicios T			
Jueves				Lab. Redes y Serv. teleco.			Sistemas Lineales	Elect. Física	Redes y Servicios T			
Viernes												
2 ^o Semestre	Curso 2 ^o		AULA 14									
	9	10	11	12	13	14	15	16	17	18		
	8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30		
Lunes			Lab. Electromagnetismo II			S.O. t. real	Proc. de Señales	T. Comunicac.	T.Com.(recup)			
Martes			Lab. Sist. Operativos y tiempo real			S.O. tiempo real	ELM II	P. Señales				
Miercoles			Lab. Procesamiento de Señales			S.O. t. real	ELM II	T. Comunicac.				
Jueves			Lab. Teoría de la Comunicación			P. Señales	ELM II	T. Comunicación				
Viernes												

6.3. Tercer curso

1 ^{er} Semestre		Curso 3 ^o									
		AULA 6A									
		9	10	11	12	13	14	15	16	17	18
		8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30
Lunes		Fis. de dispositivos	Redes Serv Tel II	Empresa y Gest. Proy.							
Martes		Compatibilidad ELM	Ener. y disp. Fotov.					Compatibilidad ELM			
Miercoles		Fis. Disposit.	Red.Serv.Tel III	Optimización de sist.	Empresa y Gest. Proy.			Energía y dispositivos			
Jueves		Red.Serv.Tel II	Ener. y disp. Fotov.	Compatibilidad ELM				Optimización de sistemas			
Viernes		Fis. Disposit.	Optimización de sist.								
		Para cada asignatura:					Habrá 18 horas de Laboratorio en el semestre				
2 ^o Semestre		Curso 3 ^o									
		AULA 6A									
		9	10	11	12	13	14	15	16	17	18
		8:30 - 9:30	9:30 - 10:30	10:30 - 11:30	11:30 - 12:30	12:30 - 13:30	13:30 - 14:30	14:30 - 15:30	15:30 - 16:30	16:30 - 17:30	17:30 - 18:30
Lunes		Ctrol. de Sist.	Electró.Analóg	Com. Inalámb.	Radiofrec.			Radiofrecuencia			
Martes		Ctrol. de Sist.	Electró.Analóg	Com. Inalámb.	Radiofrec.			Electrónica Analógica			
Miercoles		Ctrol. de Sist.	Electró.Analóg	Com. Inalámb.	Radiofrec.			Comunicaciones Inalámbricas			
Jueves		Ctrol. de Sist.	Electró.Analóg	Com. Inalámb.	Radiofrec.			Control de Sistemas			
Viernes											
		Para cada asignatura:					Habrá 48 horas de clase en el semestre				
							Habrá 26 horas de Laboratorio en el semestre				

7. Calendarios de Exámenes

Ver en <http://fisicas.ucm.es/calendario-de-examenes>

8. Calendario Académico y Fechas de Exámenes

Periodos de clases y exámenes	
Clases Primer Semestre:	del 29 de septiembre al 19 de diciembre de 2014 y del 8 de enero al 23 de enero de 2015
Exámenes Primer Semestre (febrero):	del 26 de enero al 17 de febrero de 2015
Clases Segundo Semestre:	del 18 de febrero al 26 de marzo de 2015 y del 7 de abril al 5 de junio de 2015
Exámenes Segundo Semestre (junio):	del 8 al 30 de junio de 2015
Exámenes Septiembre	del 1 al 17 de septiembre de 2015

Festividades y días no lectivos	
26? de septiembre	Apertura del curso
1 de noviembre	Día de Todos los Santos
10 de noviembre	Madrid, festividad de La Almudena
14 de noviembre	San Alberto Magno
6 de diciembre	Día de la Constitución Española
8 de diciembre	Festividad Inmaculada Concepción
30 de enero	Santo Tomás de Aquino
Del 22 de diciembre al 7 de enero	Vacaciones de Navidad
Del 27 de marzo al 6 de abril	Vacaciones de Semana Santa
Del 15 de julio al 31 de agosto	Vacaciones de Verano

UNIVERSIDAD COMPLUTENSE DE MADRID FACULTAD DE CIENCIAS FÍSICAS Calendario Académico del Curso 2014/2015

2014

Septiembre-Octubre						
L	M	X	J	V	S	D
				26	27	28
29	30	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Noviembre						
L	M	X	J	V	S	D
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Diciembre						
L	M	X	J	V	S	D
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

2015

Enero						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Febrero						
L	M	X	J	V	S	D
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	

Marzo						
L	M	X	J	V	S	D
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Abril						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Mayo						
L	M	X	J	V	S	D
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Junio						
L	M	X	J	V	S	D
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Julio						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Agosto						
L	M	X	J	V	S	D
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Septiembre						
L	M	X	J	V	S	D
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

(11sep) Apertura del curso 30 Santo Tomás de Aquino 14 San Alberto Magno

Periodos de exámenes Periodos no lectivos O Fin plazo entrega actas

Exámenes parciales de 1º Grado en Física

Tribunales Trabajos Fin de Grado en Física