

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura: Controlador Lógico Programable

Clave de la asignatura: ELD-1006

SATCA¹: 2-3-5

Carrera: Ingeniería Eléctrica

2. Presentación

Caracterización de la asignatura

Esta asignatura aporta al perfil del ingeniero eléctrico los conocimientos y habilidades suficientes para controlar, monitorear e interconectar los autómatas que le permitan proyectar, innovar y mantener procesos productivos en el sector industrial y de servicios.

La asignatura se desarrolla de manera teórico-práctico, dando énfasis en la práctica, de manera que permita elaborar, ejecutar y mantener proyectos de automatización, utilizando el Controlador Lógico Programable.

Esta asignatura se complementa con las competencias previas específicas de las asignaturas de análisis de circuitos eléctricos I y II, control I y control II, Electrónica analógica, Electrónica industrial e instrumentación; las cuales proporcionaron herramientas básicas para poder diseñar en esta asignatura un sistema automatizado mediante controladores lógicos programables (PLC's), cuyas competencias son, conocer, analizar y mantener proyectos de automatización y control aplicando las normatividades vigentes nacionales e internacionales.

Dado que esta asignatura involucra los conocimientos de otras asignaturas cursadas, para poder utilizar el control a través de los controladores lógicos y tener la visión global de los automatismos que hoy en día se encuentran en el sector industrial y de servicio, está programada para ser cursada en los últimos semestres de la carrera

Intención didáctica

Se organiza el contenido en cinco temas, iniciando el primero, con los conceptos básicos asociados con los controladores programables, haciendo una revisión de las diferentes tecnologías empleadas para automatizar procesos.

En el segundo tema, se abordan los conceptos necesarios para comprender la estructura interna y externa de los controladores, sus aplicaciones, ventajas y desventajas, así como los cuidados que deben tenerse para una correcta instalación.

En el tercer tema, se abordan las diversas opciones que existen en las familias de los Controladores Lógicos Programables y se induce al estudiante a la ejecución de programas, utilización de funciones algebraicas, esquemas de relevadores, así como su representación en GRAFCET.

El cuarto tema, ha sido estructurado de tal manera, que se capacite al estudiante en la programación con bloques de funciones básicos, de expansión e instrucciones especiales, existentes en la actualidad en diversos controladores lógicos.

En el quinto tema, se analiza la programación lineal y la programación estructurada, así como la programación multitarea. Se realiza la parametrización de módulos funcionales y se determina el tipo de aplicación a realizar.

¹ Sistema de Asignación y Transferencia de Créditos Académicos


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de elaboración	Participantes en el diseño y seguimiento curricular del programa				
o revisión	Participantes	Evento			
Instituto Tecnológico Superior de Irapuato, del 24 al 28 de agosto de 2009.	Representantes de los Institutos Tecnológicos de: Aguascalientes, Chetumal, Chihuahua, Ciudad Guzmán, Ciudad Juárez, Coatzacoalcos, Culiacán, Durango, Hermosillo, La Laguna, Mérida, Nuevo Laredo, Orizaba, Pachuca, Saltillo, Tlalnepantla, Valle De Bravo y Veracruz.	Reunión Nacional de Diseño e Innovación Curricular para el Desarrollo y Formación de Competencias Profesionales de las Carreras de Ingeniería Eléctrica, Ingeniería Electromecánica, Ingeniería Electrónica e Ingeniería Mecatrónica.			
Instituto Tecnológico de Mexicali, del 25 al 29 de enero del 2010.	Representantes de los Institutos Tecnológicos de: Aguascalientes, Chetumal, Chihuahua, Ciudad Guzmán, Ciudad Juárez, Coatzacoalcos, Culiacán, Durango, Hermosillo, La Laguna, Mérida, Mexicali, Orizaba, Pachuca, Saltillo, Tlalnepantla, Valle De Bravo y Veracruz.	Reunión Nacional de Consolidación de los Programas en Competencias Profesionales de las Carreras de Ingeniería Eléctrica, Ingeniería Electromecánica, Ingeniería Electrónica e Ingeniería Mecatrónica.			
Instituto Tecnológico de la Laguna, del 26 al 29 de noviembre de 2012.	Representantes de los Institutos Tecnológicos de: Aguascalientes, Chetumal, Chihuahua, Ciudad Guzmán, Culiacán, Hermosillo, La Laguna, Mexicali, Oaxaca, Pachuca, Querétaro, Tuxtla Gutiérrez y Veracruz.	Reunión Nacional de Seguimiento Curricular de los Programas en Competencias Profesionales de las Carreras de Ingeniería Eléctrica, Ingeniería Electromecánica, Ingeniería Electrónica, Ingeniería Mecánica e Ingeniería Mecatrónica.			
Instituto Tecnológico de Toluca, del 10 al 13 de febrero de 2014.	Representantes de los Institutos Tecnológicos de: Aguascalientes, Boca del Río, Celaya, Mérida, Orizaba, Puerto Vallarta y Veracruz.	Reunión de Seguimiento Curricular de los Programas Educativos de Ingenierías, Licenciaturas y Asignaturas Comunes del SNIT.			
Tecnológico Nacional de México, del 25 al 26 de agosto de 2014.	Representantes de los Institutos Tecnológicos de: Aguascalientes, Apizaco, Boca del Río, Celaya, Cerro Azul, Cd. Juárez, Cd. Madero, Chihuahua, Coacalco, Coatzacoalcos, Durango, Ecatepec, La Laguna, Lerdo, Matamoros, Mérida, Mexicali, Motúl, Nuevo Laredo, Orizaba, Pachuca, Poza Rica,	Reunión de trabajo para la actualización de los planes de estudio del sector energético, con la participación de PEMEX.			


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Progreso,	Reynosa,	Saltillo,
Santiago	Pap	asquiaro,
Tantoyuca,	Tlal	lnepantla,
Toluca, Ver	racruz, Villa	hermosa,
Zacatecas y	Zacatepec.	
Representar	ntes de	Petróleos
Mexicanos	(PEMEX).	

4. Competencia(s) a desarrollar

Competencia específica de la asignatura

Diseña, instala, programa y realiza la puesta en servicio de controladores lógicos programables previamente configurados, a partir del conocimiento de los dispositivos periféricos de entrada y salida, para implementar proyectos de automatización industrial, y de servicios.

5. Competencias previas

- Utiliza apropiadamente los instrumentos de medición y prueba, para la medición e interpretación de variables eléctricas en componentes y circuitos eléctricos.
- Analiza y diseña sistemas digitales combinacionales y secuenciales, así como el uso de dispositivos lógicos programables.
- Analiza, diseña y simula circuitos eléctricos y electrónicos, para interpretar las formas de ondas y el funcionamiento de los dispositivos semiconductores de potencia para la implementación de convertidores para aplicaciones industriales.
- Identifica, selecciona y aplica los dispositivos electromagnéticos, electrónicos y equipos programables para el control de las máquinas eléctricas.
- Diseña los lazos de control de variables físicas de procesos industriales continuos.
- Selecciona, aplica, calibra y opera los instrumentos de medición empleados en procesos industriales continuos.

6. Temario

No.	Temas	Subtemas
1	Introducción al Control Lógico	1.1. Definiciones.
	Programable	1.2. Antecedentes e historia de los controladores
		lógicos programables.
		1.3. Principios de un sistema automático.
		1.4. Fases de estudio en la elaboración de un
		automatismo.
		1.5. Opciones tecnológicas.
2	Arquitectura de los controladores	2.1. Bloques esenciales de un controlador lógico
	programables y su ciclo de	programable.
	funcionamiento.	2.2. La CPU.
		2.3. Memorias del Controlador.
		2.4. Interfaces de entrada - salida.
		2.5. Fuentes.
		2.6. Modos de operación.


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

		2.7. Ciclo de funcionamiento.
		2.8. Tiempo de ejecución y control en tiempo real.
		2.9. Elementos de proceso rápido.
		2.10. Dispositivos periféricos y de programación.
3	Formas de representar automatismos.	3.1. Introducción.
	-	3.2. Ejecución de programas.
		3.3. Descripciones literales.
		3.4. Funciones algebraicas.
		3.5. Esquema de relevadores.
		3.6. Diagramas lógicos.
		3.7. Representación GRAFCET.
		3.8. Lenguajes de programación.
4	Programación de bloques funcionales.	4.1. Bloques funcionales básicos.
		4.2. Bloques funcionales de expansión.
		4.3. Instrucciones especiales.
		4.4. Documentación del sistema de PLC.
5	Estructura de programación.	5.1. Programación lineal.
		5.2. Programación estructurada.
		5.3. Programación multitarea.
		5.4. Parametrización de módulos funcionales.
		5.5. Aplicaciones.

7. Actividades de aprendizaje de los temas

. Actividades de aprendizaje de los temas			
1. Introducción al Control Lógico Programable.		Lógico Programable.	
Competencias		Actividades de aprendizaje	
Especifica(s):		Discutir los antecedentes de la materia a tratar en	
Describe qué es y cómo funciona un		esta asignatura.	
controlador lógico programable, y utiliza la	•	Buscar y seleccionar información del desarrollo	
metodología adecuada para la		histórico de los controladores lógicos	
implementación de un automatismo.		programables.	
Determina cuál es la tecnología más		Interpretar los conceptos asociados con los	
recomendable para una aplicación dada.		controladores lógicos y relacionarlos con los	
Genéricas:		dispositivos con los que se cuente en el	
Capacidad crítica y autocrítica		laboratorio.	
Trabajo en equipo		Investigar las fases de estudio para la	
• Capacidad de trabajar en equipo		implementación de un automatismo.	
interdisciplinario		Aplicar esta fase de estudio a un caso real.	
• Capacidad de comunicarse con profesionales		Determinar las diferentes opciones tecnológicas y	
de otras áreas		seleccionar la más adecuada para la	
Habilidad para trabajar en un ambiente laboral		implementación de automatismos.	
Compromiso ético		Utilizar los relevadores inteligentes (micro PLC)	
• Capacidad de aplicar los conocimientos en la		en aplicaciones de pocas entradas y pocas salidas.	
práctica		Evaluar las ventajas y desventajas de utilizar	
Habilidades de investigación		controladores lógicos en comparación con las	
Capacidad de aprender		otras opciones tecnológicas.	


Secretaría Académica, de Investigación e Innovación

Establecer las ventajas y desventajas de los

Investigar el tipo de lenguaje utilizado para la

programación del PLC con base en la información

diferentes esquemas de programación.

del fabricante.

Dirección de Docencia e Innovación Educativa

ACION PUBLICA	Dirección de Docencia e innovación Educ
Competencias	 del PLC con respecto al de una computadora personal. Investigar las funciones para las que se emplear las memorias en un PLC. Identificar en el PLC las partes de un controlador Utilizar los diferentes modos de operación de un PLC. Investigar el ciclo de operación de un controlador programable. Utilizar los modos de operación del PLC. Interpretar la forma en que normalmente opera un PLC y la operación en tiempo real.
 Capacidad de aprender Capacidad de generar nuevas ideas(creatividad) 	
Habilidad para trabajar en forma autónoma.	
	esentar automatismos.
Competencias	Actividades de aprendizaje
1 ()	 Investigar las diversas maneras de representa
• Utiliza las diferentes formas que existen para	automatizaciones en controladores lógico
la representación de automatismos.	programables.
Realiza la conversión entre los diversos	
lenguajes de programación para su	representación del diseño de un automatismo.
lenguajes de programación para su	representación del diseno de un automatismo.

©TecNM mayo 2016 Página | 5

la

para

implementación en los controladores lógicos •

Identifica las ventajas y desventajas entre •

programación

programables

de

optimización de la aplicación.

lenguajes

Genéricas:


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

- Capacidad crítica y autocrítica
- Trabajo en equipo
- Capacidad trabajar en equipo • interdisciplinario
- Capacidad de comunicarse con profesionales de otras áreas
- Habilidad para trabajar en un ambiente laboral
- Compromiso ético
- Capacidad de aplicar los conocimientos en la práctica

- Investigar cuál es el lenguaje más utilizado por los usuarios de los PLC.
- Hacer un resumen de las diferentes familias por fabricante identificando las compatibilidades, ventajas, desventajas y precios.

4: Programación de bloques funcionales.

Competencias

Especifica(s):

- Utiliza la programación de instrucciones simples para la automatización de un control • eléctrico.
- Utiliza la programación de instrucciones complejas para la solución del problema de control.

Genéricas:

- Capacidad crítica y autocrítica
- Trabajo en equipo
- Capacidad trabajar en equipo interdisciplinario
- Capacidad de comunicarse con profesionales de otras áreas
- Habilidad para trabajar en un ambiente laboral
- Compromiso ético
- Capacidad de aplicar los conocimientos en la práctica
- Habilidades de investigación
- Capacidad de aprender
- Capacidad de generar nuevas ideas(creatividad)
- Habilidad para trabajar en forma autónoma.

Actividades de aprendizaje

- Investigar las características, nomenclaturas y formatos a utilizar en la programación del PLC.
- Utilizar la programación de bloques empleando monoestable. un bit biestable. temporizadores, contadores, desplazamiento de registros, secuenciadores, para una aplicación determinada.
- Utilizar bloques de carga, transferencia y comparación de datos, instrucciones lógicas entre palabras, funciones aritméticas y funciones de conmutación, en aplicaciones de automatización.
- Utilizar las funciones especiales con las que cuenta el PLC para una aplicación en particular.
- Describir ventajas y desventajas de programación con instrucciones simples y con instrucciones estructuradas.
- Elaborar la identificación de instrucciones del PLC empleado.

5: Estructura de programación.

Competencias

Especifica(s):

- Aplica la programación lineal y estructurada en los controladores lógicos programables para la implementación de automatismo
- Identifica ventajas y desventajas entre estas dos metodologías para la programación del • PLC.

Genéricas:

Actividades de aprendizaje

- Investigar las diferentes maneras en las que se pueden desarrollar programas.
- Identificar ventajas y desventajas entre la programación programación lineal У la estructurada.
- Utilizar programación lineal un automatismo.


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

- Capacidad crítica y autocrítica
- Trabajo en equipo
- Capacidad de trabajar en equipo interdisciplinario
- Capacidad de comunicarse con profesionales de otras áreas
- Habilidad para trabajar en un ambiente laboral
- Capacidad de aplicar los conocimientos en la práctica
- Capacidad de aprender
- Capacidad de generar nuevas ideas(creatividad)
- Habilidad para trabajar en forma autónoma.

- Utilizar la programación estructurada en un automatismo.
- Usar la parametrización de los módulos que se utilizan en los controladores lógicos programables.
- Investigar, empleando la información del fabricante, cuales familias emplean programación estructurada y analizar su factibilidad para una aplicación en particular.

8. Prácticas

- Identificación física de los componentes de un PLC.
- Aplicación a sistemas combinacionales utilizando funciones básicas del PLC.
- Uso de funciones básicas del PLC en sistemas secuenciales.
- Uso de relevadores, temporizadores y contadores en alguna automatización.
- Sistema de arranque alternativo de 2 bombas
- Generador de impulsos
- Aplicación del PLC en combinación con secuencias con cilindros.
- Entradas y salidas analógicas
- Programación estructurada
- Empleo del Grafcet
- Aplicación del PLC para el arranque y frenado de motores eléctricos.

9. Proyecto de asignatura

El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el desarrollo y alcance de la(s) competencia(s) de la asignatura, considerando las siguientes fases:

- Fundamentación: marco referencial (teórico, conceptual, contextual, legal) en el cual se fundamenta el proyecto de acuerdo con un diagnóstico realizado, mismo que permite a los estudiantes lograr la comprensión de la realidad o situación objeto de estudio para definir un proceso de intervención o hacer el diseño de un modelo.
- Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por parte de los estudiantes con asesoría del docente; implica planificar un proceso: de intervención empresarial, social o comunitario, el diseño de un modelo, entre otros, según el tipo de proyecto, las actividades a realizar los recursos requeridos y el cronograma de trabajo.
- **Ejecución:** consiste en el desarrollo de la planeación del proyecto realizada por parte de los estudiantes con asesoría del docente, es decir en la intervención (social, empresarial), o construcción del modelo propuesto según el tipo de proyecto, es la fase de mayor duración que implica el desempeño de las competencias genéricas y especificas a desarrollar.
- Evaluación: es la fase final que aplica un juicio de valor en el contexto laboral-profesión, social e investigativo, ésta se debe realizar a través del reconocimiento de logros y aspectos a mejorar se


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

estará promoviendo el concepto de "evaluación para la mejora continua", la metacognición, el desarrollo del pensamiento crítico y reflexivo en los estudiantes.

10. Evaluación por competencias

Instrumentos y herramientas sugeridas para evaluar las actividades de aprendizaje:

La evaluación debe ser continua y formativa por lo que se debe considerar el desempeño en cada una de las actividades de aprendizaje, tomando en cuenta:

- Reportes de las prácticas desarrolladas, con base al formato establecido.
- Reportes de investigación documental.
- Resolución de problemas solicitados (tareas)
- Reporte de visitas industriales.
- Exámenes para comprobar el manejo de aspectos teóricos y declarativos.
- Reporte de simulaciones y conclusiones obtenidas en éstas.
- Desarrollar ensayos con base en los temas establecidos.
- Participación en clase, exposiciones de temas, resolución de problemas individuales y por equipo.
- Realizar proyecto final con una aplicación industrial
- Utilización de rubricas.
- Integrar el portafolios de evidencias (que puede ser abierto, cerrado o mixto).

11. Fuentes de información

- 1. Porras, A., Montanero, A. P., (1996) Autómatas programables, Mc Graw-Hill.
- 2. Piedrafita M. R., (2004) Ingeniería de la automatización industrial, (2ª Ed.), Alfaomega.
- 3. Enríquez Harper, G. ,(2004). Fundamentos de control de motores eléctricos en la industria, Limusa.
- 4. Balcells J., Romera, J. L., (1997) Autómatas programables, Marcombo.
- 5. Mandado E., Acevedo J. M. y López S. A., (2004) *Controladores lógicos y autómatas programables*, (2ª Ed.). Alfaomega Marcombo,
- 6. Millán S., (1996). Automatización neumática y electroneumática. Marcombo.
- 7. García M. E., (2001) Automatización de procesos industriales, Alfaomega.
- 8. (2005) Manual de mecánica industrial, Volumen III, Autómatas y robótica, Cultural.
- 9. Jones, C. T., Bryan, L. A., (1987) *Programmable Controllers Concepts & Applications*, (1^a.Ed.). IPC/ASTEC.
- 10. Batten, George L., (1994). Programmable Controllers: Hardware, Software and applications, McGraw Hill.
- 11. Webb J., (2002) *Programmable Logic Controllers, Principles and applications*, (5^a Ed.). Prentice Hall.
- 12. Peña J. D., Gamiz C. J., and Grau A. S. and Martínez G. H., (2010) Introducción a los autómatas programables, UOC.
- 13. Peña J. D., Gamiz C. J., and Grau A. S. and Martínez G. H., (2003) *Diseño y aplicaciones con autómatas programables*, UOC.
- 14. García H. A., (2005) *El control automático en la industria*, Ed. Servicio de Publicaciones de la Universidad de Castilla-La Mancha, 2005

15. André S., (1991) Autómatas programables. Paraninfo


Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

16. Manuales de los controladores lógicos programables como: PLC SIMATIC S7-200 SIEMENS, PLC MICROLOGIX 1000 ALLEN BRADLEY, ZELIO LOGIC, OMRON, TELEMECANIQUE, GENERAL ELECTRIC, FANUC, DIRECT, entre otros.