
644

Saul Fragoso
22

II. PROPÓSITO DE LA UNIDAD DE APRENDIZAJE

El propósito del curso es que el estudiante adquiera los conocimientos básicos sobre los componentes de los sistemas hidráulicos y
neumáticos y su relación entre sí con lo eléctrico. Por consiguiente el alumno será capaz de implementar lo anterior en un sistema
mecatrónico fomentando el trabajo en equipo, apoyado en todo momento con simulaciones en software especializado y así le
permita establecer su máxima optimización.
La adquisición de los saberes antes mencionados será complemento indispensable en el perfil mecatrónico, y obtendrá
herramientas necesarias para resolver problemas en el ámbito laboral fomentando el trabajo colaborativo y creativo.

El curso corresponde a la etapa disciplinaria, es de carácter obligatorio, se posiciona en el área de ingeniería aplicada y se requiere
conocimientos básicos de electrónica, física y mecanismos.

III. COMPETENCIA DE LA UNIDAD DE APRENDIZAJE

Implementar sistemas mecatrónicos, mediante la aplicación de sistemas neumáticos, hidráulicos y eléctricos, y empleando
componentes y software especializado, para aprovechar al máximo su relación funcional en los procesos industriales, con una
actitud creativa, crítica y con responsabilidad.

IV. EVIDENCIA(S) DE DESEMPEÑO

Informe técnico de un proyecto final donde demuestre el dominio de características de los elementos neumáticos e hidráulicos, así
como su participación en el proceso constructivo del diagrama neumático y/o hidráulico. El proyecto debe realizarse en equipos
integrando los conocimientos adquiridos durante el curso; la estructura del documento debe incluir: título, introducción, marco
teórico, justificación, descripción del proyecto, materiales y métodos, conclusiones y bibliografía tipo APA.

645

V. DESARROLLO POR UNIDADES

UNIDAD I. Neumática

Competencia:
Comprender el funcionamiento de los elementos neumáticos, para el entendimiento de problemas mecatrónicos, interpretando e
interconectando los circuitos neumáticos básicos, con responsabilidad y actitud creativa.

Contenido: Duración: 8 horas

1.1. Introducción a la automatización industrial
1.2. fundamentos físicos
1.3. Compresión y Distribución de aire comprimido
 1.3.1 Compresores
 1.3.2 Deshidratación de aire
 1.3.3 Calculo de una red de distribución de aire comprimido
 1.3.4 Filtrado de aire
1.4. Actuadores neumáticos
 1.4.1 Actuadores de lineales
 1.4.2 Actuadores de giro
 1.4.3 Actuadores especiales
1.5. Válvulas direccionales
 1.5.1. Tipo de accionamiento
 1.5.2. Vías y posiciones
1.6. Regulador de caudal y escape rápido
1.7. Válvulas lógicas
1.8. Válvulas de impulso
1.9. Válvulas de rodillo
1.10. Válvulas combinadas
 1.10.1. Temporizador
 1.10.2. Válvula de secuencia
1.11. Circuitos básicos de neumática con un solo actuador

646

UNIDAD II. Diseño de circuitos neumáticos

Competencia:
Construir circuitos neumáticos de complejidad media, para eliminar problemas de sincronía en la automatización industrial,
analizando diferentes métodos de diseño, de forma respetuosa y consciente del entorno.

Contenido: Duración: 7 horas

2.1. Método secuencial intuitivo
 2.1.1. Croquis de situación
 2.1.2. Diagrama Espacio-Fase
 2.1.3. Identificación de emisores de señal
 2.1.4. Análisis de sincronía
 2.1.5. Diagrama neumático
2. Método cascada
 2.2.1. Croquis de situación
 2.2.2. Ecuación de movimiento
 2.2.3. Formación de grupos de trabajo
 2.2.4. Identificación de emisores de señal
 2.2.5. Emisores que hacen cambio y no hacen cambio de grupo
 2.2.6. Primeros movimientos de cada grupo
 2.2.7. Diagrama neumático en arreglo cascada

647

UNIDAD III. Control eléctrico

Competencia:
Diseñar circuitos eléctricos, para el control de sistemas industriales, utilizando software de simulación y diferentes elementos
eléctricos, demostrando una actitud creativa y respetuosa.

Contenido: Duración: 10 horas

3.1. Analogía neumática-eléctrica
3.2. Circuitos lógicos
3.3. Contactos NA, NC y Conmutables
3.4. Relevadores
3.5. Temporizador
3.6. Contador
3.7. Electroválvula
 3.7.1. Monoestable
 3.7.2. Biestable
3.8. Circuitos electroneumáticos
3.8 Circuitos básicos de electroneumática con un solo actuador
3.9 Circuitos electroneumáticos secuenciales con varios actuadores.
 3.9.1 Método intuitivo
 3.9.2 Método Grafcet con estructura lineal.

648

UNIDAD IV. Hidráulica

Competencia:
Comprender el funcionamiento de los sistemas hidráulicos, para incrementar su potencia de trabajo, a través de su correlación con
las propiedades físicas de los aceites utilizados en los sistemas, en un entorno de responsabilidad y creatividad.

Contenido: Duración: 7 horas

4.1. Principio de Pascal
4.2. Aceites hidráulicos
4.3. Actuadores hidráulicos
4.4. Válvulas hidráulicas
4.5. Circuitos hidráulicos simples

649

VI. ESTRUCTURA DE LAS PRÁCTICAS DE TALLER

No. de
Práctica

Competencia Descripción Material de Apoyo Duración

1

Comprender la simbología de los
elementos básicos de neumática,
mediante simulaciones en
software especializado de
neumática, para formar circuitos
neumáticos reales, trabajando con
responsabilidad y puntualidad.

Utiliza diferentes componentes
neumáticos en un simulador para
observar su funcionamiento de
manera individual y en conjunto.
Al finalizar entrega reporte de la
práctica vía plataforma educativa.

Simulador Fluid Sim-P, proyector y
computadora.

 3 horas

2

Construir circuitos neumáticos,
aplicando diferentes métodos de
diseño, para la aplicación de
diferentes procesos de
manipulación, de manera
consiente y segura al entorno.

Utiliza los métodos de diseño
secuencial intuitivo y cascada para
construir circuitos neumáticos, con
o sin problemas de sincronía,
utilizando más de un actuador
neumático. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Simulador Fluid Sim-P, proyector y
computadora.

 3 horas

3 Identificar los diferentes elementos
eléctricos de manera simbólica,
utilizando un ambiente virtual, para
formar circuitos electroneumáticos
reales trabajando, con
responsabilidad y seguridad.

Utiliza un sistema eléctrico como
elemento de control, de un
actuador neumático, teniendo
como interface una electroválvula.
Al finalizar entrega reporte de la
práctica vía plataforma educativa.

Simulador Fluid Sim-P, proyector y
computadora.

6 horas

4

Solucionar problemas, para
manipular elementos que
requieran mayor potencia,
utilizando tecnología hidráulica,
con seguridad y responsabilidad.

Utiliza diferentes componentes
hidráulicos en un simulador para
observar su funcionamiento de
manera individual y en conjunto
con otras válvulas. Al finalizar
entrega reporte de la práctica vía
plataforma educativa.

Simulador Fluid Sim-H, proyector y
computadora.

4 horas

650

VI. ESTRUCTURA DE LAS PRÁCTICAS DE LABORATORIO

No. de
Práctica

Competencia Descripción Material de Apoyo Duración

1

Realizar accionamientos directo e
indirecto de un sistema neumático
simple, utilizando diferentes
válvulas, para Identificar los
diferentes cilindros neumáticos
lineales, con seguridad y
responsabilidad.

Se enseña cómo manejar los
componentes con seguridad, los
tipos de conectores, unidad de
mantenimiento, válvula
distribuidora y el cómo conectarlos
para que no exista peligro de que
se desconecte alguna manguera
neumática. Ya con esto arma
circuitos neumáticos utilizando
mando directo e indirecto. Al
finalizar entrega reporte de la
práctica vía plataforma educativa.

Un cilindro de simple efecto, un
cilindro de doble efecto, una
unidad de mantenimiento, una
válvula de 3/2 vías accionamiento
por botón, una válvula de 5/2 vías
accionamiento de palanca, una
válvula 5/2 vías con accionamiento
neumático y regreso por resorte,
un distribuidor manual de
corredera y 10 Mangueras
neumáticas (6mm).

6 horas

2

Regular la velocidad de los
actuadores neumáticos, utilizado
la simbología neumática, para
comparar el funcionamiento de un
regulador de caudal y una válvula
de escape rápido, con una buena
actitud y de manera responsable.

Utiliza la válvula reguladora de
caudal y válvula de escape rápido
a un circuito neumático para
regular la velocidad de un cilindro
neumático. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Un cilindro de doble efecto, una
unidad de mantenimiento, una
válvula de 3/2 vías accionamiento
por botón, una válvula 5/2 vías con
accionamiento neumático y
regreso por resorte, un distribuidor
manual de corredera, un regulador
de caudal, una válvula de escape
rápido y 10 Mangueras
neumáticas (6mm).

 2 horas

3 Controlar el funcionamiento de un
sistema neumático, utilizando
válvulas de simultaneidad,
selectora, de impulsos y de rodillo,
para darle cierta lógica de
operación al cilindro neumático,
con buena actitud al trabajo en
equipo y de manera segura.

Utiliza diferentes componentes
neumáticos para observar el
funcionamiento de un sistema
semiautomatizado simulando un
sistema de seguridad y paro de
emergencia. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Un cilindro de doble efecto, una
unidad de mantenimiento, tres
válvulas de 3/2 vías accionamiento
por botón, una válvula de 3/2 vías
accionamiento por rodillo, una
válvula de simultaneidad, una
válvula selectora, una válvula 5/2
vías de impulsos, un distribuidor
manual de corredera, dos
regulador de caudal y 15
Mangueras neumáticas (6mm).

2 horas

651

4

Utilizar el método secuencial
intuitivo, apoyándose en un
diagrama de espacio-Fase, para
analizar si tienen problemas de
sincronía, con una actitud crítica y
responsable.

Arma un sistema utilizando
ecuaciones de movimientos,
utilizando el método intuitivo, el
cual se puede resolver siempre y
cuando no se tenga problema de
sincronía. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Dos cilindros de doble efecto, una
unidad de mantenimiento, una
válvula de 3/2 vías accionamiento
por botón, tres válvulas de 3/2 vías
accionamiento por rodillo, dos
válvulas 5/2 vías de impulsos, un
distribuidor manual de corredera,
dos regulador de caudal y 20
Mangueras neumáticas (6mm).

4 horas

5

Utilizar el método cascada,
apoyándose en una ecuación de
movimiento, para resolver
problemas de sincronía de los
elementos neumáticos, con una
actitud ética y responsable.

Arma un sistema utilizando
ecuaciones de movimientos,
utilizando el método cascada, el
cual se puede resolver siempre y
cuando se tenga problema de
sincronía. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Dos cilindros de doble efecto, una
unidad de mantenimiento, una
válvula de 3/2 vías accionamiento
por botón, tres válvulas de 3/2 vías
accionamiento por rodillo, tres
válvulas 5/2 vías de impulsos, un
distribuidor manual de corredera,
un conector T, dos regulador de
caudal y 20 Mangueras
neumáticas (6mm).

2 horas

6

Usar los diferentes elementos
eléctricos, utilizando contactos
abiertos, cerrados en serie y en
paralelo, para darle lógica a un
sistema de control eléctrico,
teniendo una actitud positiva y
buen trabajo en equipo.

Utiliza diferentes cajas de
componentes eléctricos para
conectar circuitos eléctricos en
serie y en paralelo. De esa
manera se va a observar su
funcionamiento de manera
individual y en conjunto.

Una fuente de 24 V, una caja de
señales de entradas y salidas, una
caja de lámparas y alarma, 10
cables rojos, y 10 cables azules.

2 horas

7

Solucionar problemas de
automatización, utilizando
diferentes tipos de relevadores,
para retardar, contar, multiplicar y
memorizar una señal eléctrica, con
una actitud responsable.

Utiliza dispositivos de control
eléctrico utilizando relevadores
para conocer el comportamiento
de una señal eléctrica cuando se
utiliza un temporizador, contador y
relevadores conmutables. Al
finalizar entrega reporte de la
práctica vía plataforma educativa.

Una fuente de 24 V, una caja de
señales de entradas y salidas, una
caja de relevadores conmutables,
una caja de relevador
temporizador, una caja de
relevador contador, una caja de
lámparas y alarma, 15 cables rojos
y 15 cables azules.

4 horas

8

Manipular un actuador neumático,
por medio de una electroválvula
monoestable y biestable, para
conocer cómo funciona la interface

Utiliza dispositivos de control
eléctrico utilizando electroválvulas
para conocer el comportamiento
de una válvula con retorno de

Una fuente de 24 V, una caja de
señales de entradas y salidas, una
caja de relevadores conmutables,
15 cables rojos, 15 cables azules,

4 horas

652

entre lo neumático y lo eléctrico,
con una actitud crítica.

muelle y sin retorno de muelle. Al
finalizar entrega reporte de la
práctica vía plataforma educativa.

un cilindro de doble efecto, una
unidad de mantenimiento, una
válvula 5/2 vías con accionamiento
eléctrico y regreso por resorte, una
válvula 5/2 vías con accionamiento
eléctrico por ambos lados, un
distribuidor manual de corredera y
10 Mangueras neumáticas (6mm).

9 Confeccionar el gráfico
característico de la bomba
hidráulica, utilizando la relación
presión-volumen, para identificar
las funciones de la válvula
limitadora de presión, de forma
creativa y responsable.

Utiliza dispositivos hidráulicos
para conocer el comportamiento
presión-volumen utilizando el
principio de caudal volumétrico. Al
finalizar entrega reporte de la
práctica vía plataforma educativa.

Siete mangueras con
acoplamientos rápidos, un grupo
hidráulico con una bomba de
cilindrada constante, un
contenedor cilíndrico, una válvula
de 3/2 vías, manual y
enclavamiento, un regulador de
flujo unidireccional, una válvula
limitadora de presión y un
distribuidor de 4 vías con
manómetro.

2 horas

10 Utilizar las válvulas de 4/2 y 4/3
vías, para controlar el movimiento
de los cilindros hidráulicos,
utilizando el equipo del banco
hidráulico, en un entorno seguro y
de manera responsable.

Utiliza dispositivos hidráulicos
para conocer el comportamiento
que tienen las válvulas de 2 y 3
posiciones, para que después
pueda proponer un sistema de
manipulación hidráulico aplicado a
un proceso. Al finalizar entrega
reporte de la práctica vía
plataforma educativa.

Siete mangueras con
acoplamientos rápidos, un grupo
hidráulico con una bomba de
cilindrada constante , un cilindro
hidráulico con cubierta, una
válvula de 4/3 vías, manual, con
centro cerrado y enclavamiento,
una válvula de 4/ vías, manual,
con regreso por resorte y
distribuidor de 4 vías con
manómetro.

4 horas

653

https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/mangueras-con-acoplamientos-rapidos.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTY0
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/mangueras-con-acoplamientos-rapidos.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTY0
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/regulador-de-flujo-unidireccional.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC4zNDc1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/regulador-de-flujo-unidireccional.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC4zNDc1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-limitadora-de-presion.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDc2
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-limitadora-de-presion.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDc2
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/distribuidor-de-4-vias-con-manometro.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTgx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/distribuidor-de-4-vias-con-manometro.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTgx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/mangueras-con-acoplamientos-rapidos.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTY0
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/mangueras-con-acoplamientos-rapidos.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTY0
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/grupos-hidraulicos/grupo-hidraulico-con-una-bomba-de-cilindrada-constante.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU1OS4zNTM1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/cilindro-diferencial-16-10-200-con-cubierta.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NTI1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/cilindro-diferencial-16-10-200-con-cubierta.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NTI1
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/hidraulica/componentes/valvula-de-4-3-vias,manual,con-centro-cerrado-y-enclavamiento.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU2MC43NDkx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/distribuidor-de-4-vias-con-manometro.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTgx
https://www.festo-didactic.com/es-es/productos/equipos-de-practicas/accesorios/hidraulica/distribuidor-de-4-vias-con-manometro.htm?fbid=ZXMuZXMuNTQ3LjE0LjE4LjU4OS4zNTgx

VII. MÉTODO DE TRABAJO

Encuadre: El primer día de clase el docente debe establecer la forma de trabajo, criterios de evaluación, calidad de los trabajos
académicos, derechos y obligaciones docente-alumno.

Estrategia de enseñanza (docente)
En el aula, el maestro presentará los conceptos generales y ejercicios, es decir, se recurre al método expositivo, como punto de
partida para la reflexión y el debate en clase y taller, además se apoyará en el aprendizaje basado en proyectos con el apoyo de las
prácticas de laboratorio.

Estrategia de aprendizaje (alumno)
Trabajo colaborativo en talleres y prácticas que representan avances del proyecto final; en clase mediante participación en
ejercicios, reflexiones y debates; fuera del aula el alumno aprende mediante análisis de videos, lecturas y presentaciones
proporcionadas por el maestro.

654

VIII. CRITERIOS DE EVALUACIÓN

La evaluación será llevada a cabo de forma permanente durante el desarrollo de la unidad de aprendizaje de la siguiente manera:

Criterios de acreditación
 - Para tener derecho a examen ordinario y extraordinario, el estudiante debe cumplir los porcentajes de asistencia que establece

el Estatuto Escolar vigente.
 - Calificación en escala del 0 al 100, con un mínimo aprobatorio de 60.

Criterios de evaluación

- Tres exámenes parciales …………………………………………..………..….30%
- Laboratorio……………..………………………………………………………….20%
- Participación ……………………………………………………………….…..…10%
- Tareas……………………………...10%
- Evidencia de desempeño 1……………………………………………………...30%

(Informe técnico del proyecto integrador)
 Total…….. 100%

655

IX. REFERENCIAS

Básicas Complementarias

Álvarez, D. (2015). Manual de hidráulica, neumática y

programación de PLC´s: Automatización
industrial. Versión Kindle.

Aragón. (2014). Introducción a la potencia fluida. Neumática e

hidráulica para ingenieros. Mexico: Reverte.

Autores Técnicos. (2007) Neumática. España: SMC ESPAÑA,

S.A. [clásica]

Carnicer, E. y Mainar, C. (2010). Oleohidráulica, conceptos

básicos (2ª Ed.). Mexico: Paraninfo. [clásica]

Creus, A. (2010). Neumática e Hidráulica (2ª ed.). España:

Marcombo. [clasica]

Martínez, M. E., Ponze, J. L. y Santos, M. A. (2019).

Hidráulica. México: Facultad de Estudios Tecnológicos.
Recuperado de:
de: http://www.scribd.com/doc/11542337/Apuntes-de-
Hidraulica

Martinez, M. E., Ponze, J. L., Santos, M. A. y Serrano, A.

(2009). Neumática práctica. Departamento de
Ingeniería Mecánica de la Universidad de
Zaragoza. España: Paraninfo [clásica]

Aheimer, R., Löffler, C., Merkle, D., Prede, G., Rupp, K., Scholz, D.

y Schrader, B. (2012). Fundamentos de la hidráulica y
electrohidráulica Manual de estudio Festo. Alemania:
FESTO. [clásica]

Chapple, P. (2015). Principles of hydraulic systems design (2nd

ed.). USA: Momentum Press.

D'Addario, M. (2017). Manual de Hidráulica: Fundamentos,

aplicaciones y ejercicios. Estados Unidos: Create space
independent publishing Platform.

Ebel, F., Idler, S., Prede, G. y Scholz, D. (2013). Fundamentos de

neumática y electroneumática. Manual de estudio Festo.
Alemania: FESTO.

McCord, B.E. (1983). Designing pneumatic control circuits:

efficient techniques for practical application. USA: Marcel
Dekker Inc. [clásica]

Roldán, J. (2006). Prontuario de neumática industrial. España:

Paraninfo. [clásica]

Roldán, J. (2007). Prontuario de hidráulica industrial (3ª ed.).

España: Paraninfo. [clásica]

Roldán, J. (2012). Tecnología y circuitos de aplicación de

neumática, hidráulica y electricidad. España: Paraninfo.
[clásica]

Robles, E. C. (2017). Taller de electrohidráulica y electroneumática

(Versión Kindle).

656

https://www.amazon.es/Dionisio-Alvarez-Vilchis/e/B0143H1892/ref=sr_ntt_srch_lnk_7?qid=1537905399&sr=1-7
https://www.amazon.es/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=ARAG%C3%93N&search-alias=stripbooks
http://www.scribd.com/doc/11542337/Apuntes-de-Hidraulica
http://www.scribd.com/doc/11542337/Apuntes-de-Hidraulica
https://www.amazon.es/s/ref=dp_byline_sr_book_1?ie=UTF8&field-author=Ing.+Miguel+D%27Addario&search-alias=stripbooks
https://www.amazon.es/Taller-Electrohidr%C3%A1ulica-Electroneum%C3%A1tica-Edgar-Robles-ebook/dp/B0765P63BC/ref=sr_1_27?s=books&ie=UTF8&qid=1537905981&sr=1-27&keywords=Neumatica+e+Hidraulica
https://www.amazon.es/Taller-Electrohidr%C3%A1ulica-Electroneum%C3%A1tica-Edgar-Robles-ebook/dp/B0765P63BC/ref=sr_1_27?s=books&ie=UTF8&qid=1537905981&sr=1-27&keywords=Neumatica+e+Hidraulica

X. PERFIL DEL DOCENTE

El docente que imparta esta asignatura debe contar con título en Ingeniero en mecánica, electrónica, mecatrónica, de preferencia
con posgrado en dichas áreas; se sugiere contar con experiencia laboral mínima de tres años en el área de automatización
(neumática, electroneumática, hidráulica, electrohidráulica, PLC´s), es deseable experiencia en área de capacitación o como
docente de por lo menos dos años y que haya recibido cursos pedagógicos; presentar las siguientes cualidades: proactivo, facilidad
para transmitir el conocimiento y responsable.

657

