

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura: Diseño de elementos de acero

Clave de la asignatura: ICF-1010

SATCA¹: 3-2-5

Carrera: Ingeniería Civil

2. Presentación

Caracterización de la asignatura

En esta asignatura se desarrollan los criterios de diseño de elementos de acero, proporcionando las bases para participar en proyectos estructurales integradores, aportando al perfil del ingeniero civil la capacidad de diseñar estructuras de acero.

Intención didáctica

El contenido está organizado en seis temas, el primero trata sobre el comportamiento y propiedades mecánicas del acero estructural, así como de los reglamentos y criterios de diseño. Se estudia la gráfica esfuerzo-deformación del acero para conocer las propiedades mecánicas utilizadas en el diseño estructural.

Los temas dos, tres y cuatro tratan sobre el diseño de elementos en forma individual: tensión, compresión, flexión, flexo tensión y flexo compresión. Se sugiere que al tratar cada uno de estos temas primero se vean los fundamentos de cada caso, así como las ecuaciones establecidas para comentar y analizar las especificaciones reglamentarias concluyendo con el diseño de los elementos.

En el tema cinco se estudia el diseño de las conexiones y sus detalles constructivos.

En el tema seis se considera una actividad integradora de las unidades anteriores donde el estudiante desarrolla un proyecto de una estructura de acero.

Se sugiere usar el Reglamento de Construcciones del Distrito Federal (RCDF), así como sus Normas Técnicas Complementarias para Diseño y Construcción de Estructuras Metálicas, También, especificaciones del IMCA (Instituto Mexicano de la Construcción del Acero), especificaciones del AISC (American Institute of Steel Construction), LRFD (Load and Resistance Factor Design), ASD (Allowable Stress Design) y otros.

Se recomienda que para cada tema, el estudiante lea e interprete el reglamento para que lo comente y discuta con el docente, relacionando en todos los casos la teoría general y especificaciones de reglamento. Finalmente, el estudiante realizará problemas de diseño.

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de elaboración o revisión	Participantes	Evento
	Representantes de los Institutos	Reunión Nacional de Diseño e
Instituto Tecnológico de	Tecnológicos de:	Innovación Curricular para el
Chetumal del 19 al 23 de	Apizaco, Boca del Río, Cerro	Desarrollo y Formación de
	Azul, Chetumal, Chilpancingo,	Competencias Profesionales de
octubre de 2009.	Durango, La Paz, Superior de Los	las Carreras de Ingeniería Civil,
	Ríos, Superior de Macuspana,	Licenciatura en Biología y

¹ Sistema de Asignación y Transferencia de Créditos Académicos

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

	Matehuala, Mérida, Nuevo	Arquitectura.
	Laredo, Oaxaca, Superior del	•
	Oriente del Estado de Hidalgo, Pachuca, Tapachula, Tuxtepec,	
	Villahermosa y Zacatepec.	
Instituto Tecnológico de Oaxaca del 8 al 12 de marzo de 2010.	Representantes de los Institutos Tecnológicos de: Apizaco, Boca del Río, Cerro Azul, Chetumal, Chilpancingo, Durango, La Paz, Superior de Los Ríos, Superior de Macuspana, Matehuala, Mérida, Nuevo Laredo, Oaxaca, Superior del Oriente del Estado de Hidalgo,	Reunión Nacional de Consolidación de los Programas en Competencias Profesionales de las Carreras de Ingeniería Civil, Licenciatura en Biología y Arquitectura.
	Pachuca, Tapachula, Tuxtepec, Villahermosa y Zacatepec. Representantes de los Institutos	
Instituto Tecnológico de Cd. Juárez, del 27 al 30 de noviembre de 2013.	Tecnológicos de: Apizaco, Cd. Victoria, Chetumal, Chilpancingo, Durango, Huixquilucan, La Paz, Matamoros, Nogales, Oaxaca, Oriente del Estado de Hidalgo, Tapachula, Tehuacán, Tepic, Tuxtepec.	Reunión Nacional de Seguimiento Curricular de los Programas en Competencias Profesionales de las Carreras de Ingeniería Industrial, Ingeniería en Logística, Ingeniería Civil y Arquitectura.
Instituto Tecnológico de Toluca, del 10 al 13 de febrero de 2014.	Representantes de los Institutos Tecnológicos de: Chilpancingo, Durango y Tuxtepec.	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, Progreso, Reynosa, Saltillo, Santiago Papasquiaro, Tantoyuca, Tlalnepantla, Toluca, Veracruz, Villahermosa, Zacatecas y Zacatepec. Representantes de Petróleos	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

Mexicanos (PEMEX).				
--------------------	--	--	--	--

4. Competencia(s) a desarrollar

Competencia específica de la asignatura

Diseña los elementos estructurales de acero, sujetos a diferentes solicitaciones utilizando los criterios de diseño conforme a la normatividad vigente.

5. Competencias previas

- Resuelve problemas de deflexiones en vigas con métodos geométricos para diferentes condiciones de carga y apoyo.
- Resuelve problemas de deflexiones en vigas, marcos, armaduras y arcos de tres articulaciones utilizando métodos energéticos que le permitan conocer las deflexiones en cualquier punto del sistema estructural.
- Construye diagramas de líneas de influencia en vigas simples para determinar el efecto máximo producido por un tren de cargas móviles.
- Utiliza software de ingeniería estructural para determinar e interpretar las fuerzas axiales, fuerzas cortantes y momentos flexionantes en un sistema estructural.

6. Temario

No.	Nombre de temas	Subtemas
1	Conceptos generales	1.1 El acero estructural
		1.2 Reglamentos y especificaciones de diseño
		1.3 Criterios de diseño
		1.4 Análisis de cargas por gravedad
		1.5 Combinaciones de acciones
2	Elementos en tensión y compresión	2.1 Área neta efectiva
		2.2 Diseño de elementos a tensión
		2.3 Longitud efectiva de pandeo
		2.4 Diseño de elementos en compresión
3	Diseño de vigas	3.1 Método de esfuerzos de trabajo
		3.2 Método de factores de carga y resistencia
		3.3 Método plástico
		3.3 Aplicaciones a vigas
4	Diseño de columnas	4.1 Diagramas de interacción
		4.2 Efecto de esbeltez y amplificación de
		momentos
		4.3 Comportamiento de elementos flexo
		comprimidos en marcos restringidos y no
		restringidos lateralmente.
		4.4 Diseño de vigas-columnas
		4.5 Diseño de placas de base para columnas
5	Diseño de conexiones	5.1 Conexiones atornilladas
		5.2 Conexiones soldadas
6	Aplicación a proyectos	6.1 Responsiva estructural
		6.2 Memoria descriptiva del diseño de los

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

elementos y conexiones. 6.3 Especificaciones y detalles constructivos estructurales
--

1. Conceptos generales		
Competencias	Actividades de aprendizaje	
Específica(s): Reconoce el comportamien	o Realizar investigación sobre las estructuras de	
mecánico del acero estructural y sus propiedad	es acero generando una tabla comparativa entre las	
mecánicas, así como los criterios de diseñ		
basados en la normatividad vigente para el diseñ	o Analizar la gráfica esfuerzo-deformación del	
de elementos de acero.	comportamiento mecánico a tensión para	
Genéricas:	diferentes grados de acero, así como los diferentes	
• Habilidades de gestión de	parámetros que definen su comportamiento.	
información(habilidad para buscar y	• Presentar una tabla comparativa de los	
analizar información proveniente de	diferentes criterios de diseño estableciendo sus	
fuentes diversas	diferencias.	
• Solución de problemas	• Presentar una tabla de las especificaciones de los	
• Trabajo en equipo	diferentes códigos vigentes en el diseño de	
• Capacidad de aplicar los	estructuras de acero.	
conocimientos en la práctica	• Identificar los perfiles comerciales generando	
Habilidades de investigación	una tabla.	
• Capacidad de aprender	• Resolver un problemario que comprenda el	
• Capacidad de adaptarse a nuevas	diseño de elementos utilizando el método de	
situaciones	diseño por factores de carga y resistencia (LRFD).	
2. Elementos en tensión y compresión		
Competencias	Actividades de aprendizaje	
Específica(s): Diseña elementos sometidos a	• A través de la elaboración de un esquema gráfico	
tensión y compresión axial aplicando la	(mapa de conceptos, mapa mental, cuadro	
normatividad vigente, generando los croquis	sinóptico) explica las diferencias entre elementos	
estructurales de detalle.	a tensión y compresión.	
Genéricas:	• Elaborar una memoria de cálculo de secciones	
Habilidades de gestión de	netas y efectivas.	
información(habilidad para buscar y	• Resolver un problemario para el diseño de	
analizar información proveniente de	elementos a tensión y compresión.	
fuentes diversas	• Elaborar una tabla en donde represente la	
• Solución de problemas	longitud efectiva de columnas con diferentes tipos	
• Trabajo en equipo	de apoyos.	
• Capacidad de aplicar los	• Diseñar elementos a compresión.	
conocimientos en la práctica	• Resolver un problemario para el diseño de placa	
Habilidades de investigación	base.	
• Capacidad de aprender		
3. Dis	eño de vigas	
Competencias	Actividades de aprendizaje	
Específica(s): Diseña elementos sometidos a	Construir un mapa conceptual del	
flexión y cortante aplicando la normatividad	comportamiento elástico y plástico utilizando	

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

vigente, generando los planos estructurales de detalle.

Genéricas:

- Habilidades de gestión de información(habilidad para buscar y analizar información proveniente de fuentes diversas
- Solución de problemas
- Trabajo en equipo
- Capacidad de aplicar los conocimientos en la práctica
- Habilidades de investigación
- Capacidad de aprender

la gráfica esfuerzo-deformación del acero.

- Investigar y elaborar una tabla de las propiedades geométricas de las secciones de los perfiles comerciales.
- Resolver un problemario para el diseño de vigas por flexión y cortante utilizando la normatividad vigente.

4. Diseño de columnas

Específica(s): Construye y aplica los diagramas de interacción carga-momento para su diseño o revisión considerando los criterios de diseño vigentes.

Competencias

Genéricas:

- Habilidades de gestión de información(habilidad para buscar y analizar información proveniente de fuentes diversas
- Solución de problemas
- Trabajo en equipo
- Capacidad de aplicar los conocimientos en la práctica
- Habilidades de investigación
- Capacidad de aprender

Actividades de aprendizaje

- Investigar los diagramas de interacción generando un diagrama para discutirlo en clase.
- Investigar el comportamiento de elementos sujeto a flexocompresión para su discusión en clase.
- Investigar y elaborar un informe del efecto de esbeltez y factores de amplificación de momentos debido a efectos de segundo.
- Realizar un problemario de elementos sujetos a flexocompresión utilizando los diagramas de interacción.

5. Diseño de conexiones

Competencias

Específica(s): Diseña conexiones atornillas y soldadas de acuerdo con la normatividad vigente para generar la memoria estructural y planos de detalle.

Genéricas:

- Habilidades de gestión de información(habilidad para buscar y analizar información proveniente de fuentes diversas
- Solución de problemas
- Trabajo en equipo
- Capacidad de aplicar los conocimientos en la práctica
- Habilidades de investigación

Actividades de aprendizaje

- Investigar los diferentes tipos de conexiones generando un cuadro comparativo para discutirlo en clase.
- Construir una tabla de características geométricas y mecánicas de los tornillos para su discusión en clase.
- Construir una tabla que especifique las características mecánicas de la soldadura, y las normas a utilizar.
- Realizar un problemario para el diseño de conexiones viga-columna, atornilladas y/o soldadas.

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Capacidad de aprender	
6. Aplicació	n a proyectos
Competencias	Actividades de aprendizaje
Específica(s): Elabora el proyecto y memoria de cálculo de vigas, columnas y conexiones, para su	Utilizar un proyecto arquitectónico para su estructuración y diseño.
interpretación. Genéricas: • Trabajo en equipo	Elaborar la memoria de cálculo y los planos de detalles estructurales.
 Capacidad de aplicar los conocimientos en la práctica Capacidad de aprender 	Investigar y elaborar un reporte de la figura del Director Responsable de Obra y el corresponsable estructural indicando sus responsabilidades de acuerdo al reglamento de construcción vigente.

8. Prácticas

- Probar los esfuerzos por inestabilidad en un elemento a compresión.
- Comprobar con un modelo de viga a escala, el comportamiento de la misma, sujeta a diferentes tipos de carga.

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 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, haciendo especial énfasis en:

- Actividades académicas dirigidas que incluyan (documentos escritos (ensayos, mapas de conceptos, mapas mentales, cuadros sinópticos).
- Entrega de problemario (Problemas propuestos en el aula y problemas resueltos por equipo en clase)

Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

- Exámenes escritos para comprobar el manejo de conceptos teóricos y declarativos.
- Autoevaluación y coevaluación

11. Fuentes de información

- Galambos & Lin & Johnston, Diseño de estructuras de acero con LRFD, Ed. Prentice Hall
- Jack C. McCormac, Diseño de estructuras de acero LRFD, Ed. Alfaomega
- Manual de Construcción en Acero. Tomos I y II. IMCA (Instituto Mexicano de la Construcción en acero).
- Oscar de Buen López de Heredia, Estructuras de acero. Comportamiento y diseño. Ed. Limusa
- Reglamentos: AISC, LRFD, AREA, AASHTO, RCDF, AWS Manual de Obras Civiles de la CFE
- Willian T. Segui, Diseño de estructuras de acero con LRFD, Thomson editores