
Identificador : 2501927

1 / 174

IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES

1. DATOS DE LA UNIVERSIDAD, CENTRO Y TÍTULO QUE PRESENTA LA SOLICITUD

De conformidad con el Real Decreto 1393/2007, por el que se establece la ordenación de las Enseñanzas Universitarias Oficiales

UNIVERSIDAD SOLICITANTE CENTRO CÓDIGO
CENTRO

Universidad de Las Palmas de Gran Canaria Escuela de Ingeniería de Telecomunicación
y Electrónica

35009115

NIVEL DENOMINACIÓN CORTA

Grado Ingeniería en Tecnologías de la Telecomunicación

DENOMINACIÓN ESPECÍFICA

Graduado o Graduada en Ingeniería en Tecnologías de la Telecomunicación por la Universidad de Las Palmas de Gran Canaria

RAMA DE CONOCIMIENTO

Ingeniería y Arquitectura

CONJUNTO CONVENIO

No

HABILITA PARA EL EJERCICIO DE PROFESIONES
REGULADAS

NORMA HABILITACIÓN

Sí Orden CIN/352/2009, de 9 de febrero, BOE de 20 febrero de
2009

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

Juan Antonio Montiel Nelson DIrector de la Escuela de Ingeniería de Telecomunicación y
Electrónica de la ULPGC

Tipo Documento Número Documento

NIF 42830107J

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

Rafael Robaina Romero Vicerrector de Títulos y Doctorado de la ULPGC

Tipo Documento Número Documento

NIF 43646191B

RESPONSABLE DEL TÍTULO

NOMBRE Y APELLIDOS CARGO

Juan Antonio Montiel Nelson DIrector de la Escuela de Ingeniería de Telecomunicación y
Electrónica de la ULPGC

Tipo Documento Número Documento

NIF 42830107J

2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN
A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure

en el presente apartado.

DOMICILIO CÓDIGO POSTAL MUNICIPIO TELÉFONO

Juan de Quesada, 30 35001 Palmas de Gran Canaria
(Las)

649757475

E-MAIL PROVINCIA FAX

vtd@ulpgc.es Las Palmas 928451006

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

2 / 174

3. PROTECCIÓN DE DATOS PERSONALES

De acuerdo con lo previsto en la Ley Orgánica 5/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal, se informa que los datos solicitados en este

impreso son necesarios para la tramitación de la solicitud y podrán ser objeto de tratamiento automatizado. La responsabilidad del fichero automatizado corresponde

al Consejo de Universidades. Los solicitantes, como cedentes de los datos podrán ejercer ante el Consejo de Universidades los derechos de información, acceso,

rectificación y cancelación a los que se refiere el Título III de la citada Ley 5-1999, sin perjuicio de lo dispuesto en otra normativa que ampare los derechos como

cedentes de los datos de carácter personal.

El solicitante declara conocer los términos de la convocatoria y se compromete a cumplir los requisitos de la misma, consintiendo expresamente la notificación por

medios telemáticos a los efectos de lo dispuesto en el artículo 59 de la 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del

Procedimiento Administrativo Común, en su versión dada por la Ley 4/1999 de 13 de enero.

En: Las Palmas, a ___ de _____________ de 2011

Firma: Representante legal de la Universidad

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

3 / 174

1. DESCRIPCIÓN DEL TÍTULO
1.1. DATOS BÁSICOS
NIVEL DENOMINACIÓN ESPECIFICA CONJUNTO CONVENIO CONV.

ADJUNTO

Grado Graduado o Graduada en Ingeniería en Tecnologías
de la Telecomunicación por la Universidad de Las
Palmas de Gran Canaria

No Ver anexos.

Apartado 1.

LISTADO DE MENCIONES

Mención en Sistemas Electrónicos

Mención en Sistemas de Telecomunicación

Mención en Telemática

Mención en Sonido e Imagen

RAMA ISCED 1 ISCED 2

Ingeniería y Arquitectura Electrónica y automática Ciencias de la computación

HABILITA PARA PROFESIÓN REGULADA: Ingeniero Técnico de Telecomunicación

RESOLUCIÓN Resolución de 15 de enero de 2009, BOE de 29 de enero de 2009

NORMA Orden CIN/352/2009, de 9 de febrero, BOE de 20 febrero de 2009

AGENCIA EVALUADORA

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA)

UNIVERSIDAD SOLICITANTE

Universidad de Las Palmas de Gran Canaria

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

026 Universidad de Las Palmas de Gran Canaria

LISTADO DE UNIVERSIDADES EXTRANJERAS

CÓDIGO UNIVERSIDAD

No existen datos

LISTADO DE INSTITUCIONES PARTICIPANTES

No existen datos

1.2. DISTRIBUCIÓN DE CRÉDITOS EN EL TÍTULO
CRÉDITOS TOTALES CRÉDITOS DE FORMACIÓN BÁSICA CRÉDITOS EN PRÁCTICAS EXTERNAS

240 66 12

CRÉDITOS OPTATIVOS CRÉDITOS OBLIGATORIOS CRÉDITOS TRABAJO FIN GRADO/
MÁSTER

60 90 12

LISTADO DE MENCIONES

MENCIÓN CRÉDITOS OPTATIVOS

Sistemas Electrónicos 54.0

Sistemas de Telecomunicación 54.0

Telemática 54.0

Sonido e Imagen 54.0

1.3. Universidad de Las Palmas de Gran Canaria
1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

35009115 Escuela de Ingeniería de Telecomunicación y Electrónica

1.3.2. Escuela de Ingeniería de Telecomunicación y Electrónica
1.3.2.1. Datos asociados al centro

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

4 / 174

TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO

PRESENCIAL SEMIPRESENCIAL VIRTUAL

Si No No

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN TERCER AÑO IMPLANTACIÓN

120 130 140

CUARTO AÑO IMPLANTACIÓN TIEMPO COMPLETO

150 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 60.0 60.0

RESTO DE AÑOS 60.0 72.0

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 30.0 59.0

RESTO DE AÑOS 30.0 59.0

NORMAS DE PERMANENCIA

http://www.ulpgc.es/hege/almacen/download/4/4492/reglamento_de_docencia_y_evaluacion_del_aprendizaje.pdf

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No Si

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

5 / 174

2. JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS
Ver anexos, apartado 2.

3. COMPETENCIAS
3.1 COMPETENCIAS BÁSICAS Y GENERALES

BÁSICAS

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

GENERALES

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

3.2 COMPETENCIAS TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

3.3 COMPETENCIAS ESPECÍFICAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

6 / 174

CFB1 - 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; algorítmica numérica; estadística y optimización

CFB2 - Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas
informáticos con aplicación en ingeniería

CFB3 - 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

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

CFB5 - Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de
empresas. Marketing

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR4 - Capacidad de analizar y especificar los parámetros fundamentales de un sistema de comunicaciones

CR5 - 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

CR6 - 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

CR7 - Conocimiento y utilización de los fundamentos de programación en redes, sistemas y servicios de telecomunicación

CR8 - Capacidad para comprender los mecanismos de propagación y transmisión de ondas electromagnéticas y acústicas, y sus
correspondientes dispositivos emisores y receptores

CR9 - Capacidad de análisis y diseño de circuitos combinacionales y secuenciales, síncronos y asíncronos, y de utilización de
microprocesadores y circuitos integrados

CR10 - Conocimiento y aplicación de los fundamentos de lenguajes de descripción de dispositivos de hardware

CR11 - 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

CR12 - Conocimiento y utilización de los conceptos de arquitectura de red, protocolos e interfaces de comunicaciones

CR13 - 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

CR14 - 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

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

CEST1 - Capacidad para construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los sistemas de transmisión

CEST2 - Capacidad para aplicar las técnicas en que se basan las redes, servicios y aplicaciones de telecomunicación tanto
en entornos fijos como móviles, personales, locales o a gran distancia, con diferentes anchos de banda, incluyendo telefonía,
radiodifusión, televisión y datos, desde el punto de vista de los sistemas de transmisión

CEST3 - Capacidad de análisis de componentes y sus especificaciones para sistemas de comunicaciones guiadas y no guiadas

CEST4 - Capacidad para la selección de circuitos, subsistemas y sistemas de radiofrecuencia, microondas, radiodifusión,
radioenlaces y radiodeterminación

CEST5 - Capacidad para la selección de antenas, equipos y sistemas de transmisión, propagación de ondas guiadas y no guiadas,
por medios electromagnéticos, de radiofrecuencia u ópticos y la correspondiente gestión del espacio radioeléctrico y asignación de
frecuencias

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

7 / 174

CEST6 - Capacidad para analizar, codificar, procesar y transmitir información multimedia empleando técnicas de procesado
analógico y digital de señal

CETM1 - Capacidad de construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los servicios telemáticos

CETM2 - Capacidad para aplicar las técnicas en que se basan las redes, servicios y aplicaciones telemáticas, tales como sistemas de
gestión, señalización y conmutación, encaminamiento y enrutamiento, seguridad (protocolos criptográficos, tunelado, cortafuegos,
mecanismos de cobro, de autenticación y de protección de contenidos), ingeniería de tráfico (teoría de grafos, teoría de colas y
teletráfico) tarificación y fiabilidad y calidad de servicio, tanto en entornos fijos, móviles, personales, locales o a gran distancia, con
diferentes anchos de banda, incluyendo telefonía y datos

CETM3 - Capacidad de construir, explotar y gestionar servicios telemáticos utilizando herramientas analíticas de planificación, de
dimensionado y de análisis

CETM4 - Capacidad de describir, programar, validar y optimizar protocolos e interfaces de comunicación en los diferentes niveles
de una arquitectura de redes

CETM5 - Capacidad de seguir el progreso tecnológico de transmisión, conmutación y proceso para mejorar las redes y servicios
telemáticos

CETM6 - Capacidad de diseñar arquitecturas de redes y servicios telemáticos

CETM7 - Capacidad de programación de servicios y aplicaciones telemáticas, en red y distribuidas

CESE1 - 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

CESE2 - Capacidad para seleccionar circuitos y dispositivos electrónicos especializados para la transmisión, el encaminamiento o
enrutamiento y los terminales, tanto en entornos fijos como móviles

CESE3 - 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

CESE4 - 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

CESE5 - 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

CESE6 - Capacidad para comprender y utilizar la teoría de la realimentación y los sistemas electrónicos de control

CESE7 - Capacidad para diseñar dispositivos de interfaz, captura de datos y almacenamiento, y terminales para servicios y sistemas
de telecomunicación

CESE8 - Capacidad para especificar y utilizar instrumentación electrónica y sistemas de medida

CESE9 - Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética

CESI1 - Capacidad de construir, explotar y gestionar servicios y aplicaciones de telecomunicaciones, entendidas éstas como
sistemas de captación, tratamiento analógico y digital, codificación, transporte, representación, procesado, almacenamiento,
reproducción, gestión y presentación de servicios audiovisuales e información multimedia

CESI2 - Capacidad de analizar, especificar, realizar y mantener sistemas, equipos, cabeceras e instalaciones de televisión, audio y
vídeo, tanto en entornos fijos como móviles

CESI3 - Capacidad para realizar proyectos de locales e instalaciones destinados a la producción y grabación de señales de audio y
vídeo

CESI4 - Capacidad para realizar proyectos de ingeniería acústica sobre: Aislamiento y acondicionamiento acústico de locales;
Instalaciones de megafonía; Especificación, análisis y selección de transductores electroacústicos; Sistemas de medida, análisis y
control de ruido y vibraciones; Acústica medioambiental; Sistemas de acústica submarina

CESI5 - Capacidad para crear, codificar, gestionar, difundir y distribuir contenidos multimedia, atendiendo a criterios de usabilidad
y accesibilidad de los servicios audiovisuales, de difusión e interactivos

CTFG - 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 Telecomunicación de naturaleza profesional y en el que se
sinteticen e integren las competencias adquiridas en las enseñanzas

4. ACCESO Y ADMISIÓN DE ESTUDIANTES
4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver anexos. Apartado 3.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

Perfil de ingreso

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

8 / 174

Tal y como se establece en los objetivos del título, el Graduado/Graduada en Ingeniería en Tecnologías de la Telecomunicación es un profesional con una visión amplia del ámbito de la
Ingeniería de Telecomunicación, sus disciplinas fundamentales, principios básicos y alcance, consciente de la necesidad de actualizar su formación permanentemente y dotado de las habilidades
de autoaprendizaje necesarias para ello. Es capaz de trabajar de forma efectiva en la planificación, implementación, configuración y mantenimiento de la infraestructura de telecomunicación de una
organización, atendiendo a los objetivos estratégicos de la misma, y de realizar y dirigir adecuadamente las actividades asociadas a las Infraestructuras de las Tecnologías de la Información y las
Comunicaciones. Asume la responsabilidad social, ética, profesional y civil de su actividad desde el respeto a los derechos fundamentales y a la igualdad entre hombres y mujeres, de acuerdo con los
valores propios de una cultura de paz y de valores democráticos. Trabaja eficazmente en equipos multidisciplinares y multilingües, asumiendo diferentes roles, y se comunica de forma efectiva, tanto
con audiencias especializadas como no especializadas.

Para un correcto desarrollo de los estudios conducentes al título Graduado/Graduada en Ingeniería en Tecnologías de la Telecomunicación impartida en la EITE de la ULPGC, se considera
recomendable que el perfil de ingreso de los estudiantes se corresponda con las siguientes características personales y académicas:

Conocimientos:
· Conocimientos de Matemáticas y Física a nivel de Bachillerato LOGSE (vía de acceso Científico-Tecnológica o Ciencias de la Salud) o equivalente.

· Expresión oral y escrita en castellano, comprensión de textos en castellano.

· Comprensión de textos básicos en inglés.

Habilidades:
· Aptitud para el estudio y la organización del trabajo.

· Destrezas para el razonamiento lógico y la resolución de problemas.

· Disposición para los trabajos prácticos.

Capacidades:
· Capacidad de análisis y de síntesis de información.

· Capacidad de argumentación, razonamiento y expresión de ideas.

· Capacidad de utilización de medios informáticos e Internet.

Actitudes:
· Personas organizadas, curiosas, emprendedoras y con disposición para aplicar los conocimientos a situaciones reales.

· Capacidad creadora e innovadora ante la evolución de los avances tecnológicos.

· Interés por las Tecnologías de la Información y las Comunicaciones.

El perfil de ingreso descrito podrá ser actualizado y mejorado de acuerdo con lo previsto en el procedimiento PCC01 (Procedimiento Clave para la Definición del Perfil de Ingreso y Captación de
Estudiantes) del Sistema de Garantía de la Calidad (SGC) de la EITE. Según este procedimiento, la Comisión de Garantía de Calidad del Centro, previo análisis de los marcos de referencia y estudio
de la situación actual del sistema universitario más próximo, del entorno social y del entorno profesional, será la encargada de proponer a la Comisión de Asesoramiento Docente, para su debate, y al
Equipo Directivo del Centro, para su aprobación, la revisión del perfil de ingreso de la titulación, con el fin de que sea ratificado, si procede, en la Junta de Centro. Una vez aprobado el perfil de ingreso
de la titulación, éste se difunde por los canales habituales, siguiendo el procedimiento PCC08 (Procedimiento Clave de Información Pública).

Acceso y Admisión a los estudios

De acuerdo con el artículo 14.1 del Real Decreto 1393/2007, de Ordenación de las Enseñanzas Universitarias Oficiales, el acceso a las enseñanzas de Grado requerirá estar en posesión del título de
bachiller o equivalente y la superación de la prueba a que se refiere el artículo 42 de la Ley 6/2001 Orgánica de Universidades, modificada por la Ley 4/2007, de 12 de abril. Del mismo modo se habrá
de tener en cuenta el RD 1892/2008, de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión a
las universidades públicas españolas.

El artículo 3 del RD 1892/2008, de 14 de noviembre regula los siguientes procedimientos de acceso a la universidad:

- El procedimiento de acceso a la universidad mediante la superación de una prueba, por parte de quienes se encuentren en posesión del título de Bachiller al que se
refieren los artículos 37 y 50.2 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación.
- El procedimiento de acceso a la universidad para estudiantes procedentes de sistemas educativos de Estados miembros de la Unión Europea o de otros Estados con los
que España haya suscrito Acuerdos Internacionales a este respecto, previsto por el artículo 38.5 de la Ley Orgánica 2/2006, de 3 de mayo de Educación, que cumplan los
requisitos exigidos en su respectivo país para el acceso a la universidad.
- El procedimiento de acceso a la universidad para estudiantes de sistemas educativos extranjeros, previa solicitud de homologación, del título de origen al título español
de Bachiller.
- El procedimiento de acceso a la universidad para quienes se encuentren en posesión de los títulos de Técnico Superior correspondientes a las enseñanzas de Formación
Profesional y Enseñanzas Artísticas o de Técnico Deportivo Superior correspondientes a las Enseñanzas Deportivas a las que se refieren los artículos 44,53 y 65 de la
Ley Orgánica 2/2006, de Educación. - El procedimiento de acceso a la universidad de las personas mayores de veinticinco años previsto en la disposición adicional
vigésima quinta de la Ley Orgánica 6/2006, de 21 de diciembre, de Universidades.

- El procedimiento de acceso a la universidad mediante la acreditación de experiencia laboral o profesional, previsto en el artículo 42.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de
Universidades, en la redacción dada por la Ley 4/2007, de 12 de abril, por la que se modifica la anterior.

- El procedimiento de acceso a la universidad de las personas mayores de cuarenta y cinco años, de acuerdo con lo previsto en el artículo 42.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de
Universidades, en la redacción dada por la Ley 4/2007, de 12 de abril, por la que se modifica la anterior.

El Reglamento de acceso y admisión en la Universidad de Las Palmas de Gran Canaria para las Titulaciones Oficiales creadas en aplicación del Real Decreto 1393/2007, de 29 de octubre, por el
que se establece la ordenación de las enseñanzas universitarias oficiales, de 27 de abril de 2010, establece en su artículo 3 que el acceso a las enseñanzas oficiales de Grado requerirá estar en
posesión del título de bachiller o equivalente y la superación de la prueba a que se refiere el artículo 42 de la Ley Orgánica 6/2001, de Universidades, modificada por la Ley 4/2007, de 12 de abril, sin
perjuicio de los demás mecanismos de acceso previstos por las normas vigentes. El acceso dará al estudiante la opción a solicitar la admisión en alguno de los estudios conducentes a la obtención
de un título oficial de Grado con validez en todo el territorio nacional que oferta la ULPGC, definiéndose en el artículo 5 los diferentes modos de admisión que existen en la ULPGC a la universidad:
por preinscripción, por traslado de expediente, para Programas de doble titulación, o por simultaneidad de estudios, caso de no existir doble titulación entre las titulaciones que se pretende cursar.
Por otra parte el Reglamento de acceso para mayores de 25 años de 9 de julio de 2005 regula el proceso de acceso para este colectivo mayor de 25 años y que carezcan de titulación de acceso a la
Universidad.

Para el acceso a la titulación de Grado en Ingeniería en Tecnologías de la Telecomunicación no se considera el establecimiento de pruebas específicas de acceso. El perfil de ingreso
recomendado es el del estudiante que ha superado la prueba de acceso a la Universidad, habiendo realizado el bachillerato en la modalidad Científico- Tecnológica o Ciencias de la Salud, con una
sólida formación especialmente en matemáticas y física.

La preinscripción es el procedimiento general para ser admitido en primer curso de los estudios de Grado en Ingeniería en Tecnologías de la Telecomunicación. Esta modalidad se realizará
conforme a los criterios y requisitos establecidos en el Real Decreto 1892/2008.

Por ello, los estudiantes que deseen iniciar estudios deberán reunir los requisitos académicos establecidos y realizar la preinscripción y matrícula, según los
procedimientos y plazos que se determinen. La prioridad de admisión se determina aplicando la normativa vigente, teniendo en cuenta los cupos establecidos, los estudios
cursados, y la temporalidad en la superación de las pruebas preceptivas. Los criterios y acciones necesarias para desarrollar la selección, admisión general y posterior
matrícula de estudiantes se desarrollan en el Procedimiento Institucional para la selección, admisión y matriculación de estudiantes (PI10) del Sistema de Garantía de
Calidad de la EITE.

4.3 APOYO A ESTUDIANTES

Sistemas de apoyo y orientación de los estudiantes una vez matriculados:

La definición, revisión y mejora de las acciones relacionadas con la orientación a los estudiantes son reguladas por el procedimiento PCC03 (Procedimiento Clave de Orientación al Estudiante)
del Sistema de Garantía de la Calidad de la EITE. De acuerdo con dicho procedimiento, la Comisión de Acción Tutorial es la responsable del diseño y desarrollo de los programas y acciones de
orientación al estudiante. Cada año, actualizará las acciones de orientación al estudiante elaborando un documento que contenga la planificación de acciones dirigidas a la acogida de estudiantes,
tutoría académica y orientación profesional, conforme al procedimiento PCC06 (Procedimiento Clave para la Gestión de la Orientación Profesional). Para su regularización se tendrán en cuenta
necesariamente los perfiles de ingreso y egreso de la titulación, así como los informes de revisión del procedimiento y de resultados de años anteriores. A modo de ejemplo, las acciones a desarrollar
pueden incluir:

Acciones tras la matriculación:
- Acto de bienvenida en el que se distribuye información general acerca del Centro y la titulación.
- Jornadas de Acogida en las que se dan charlas para informar a los estudiantes de los diferentes servicios de que disponen.
- Páginas web de la Universidad, Centro y Departamentos en las que se encuentra información detallada sobre diversos temas que pueden interesar a los estudiantes.
- Cursos de armonización de conocimientos, para reforzar las capacidades requeridas por el perfil de ingreso. - Programa de Mentoría Universitaria, en el que el
estudiante es orientado por sus pares —estudiantes de cursos superiores.
- Programa de orientación al estudiante, con el que la ULPGC quiere asesorar a todos los estudiantes que en algún momento necesiten orientación sobre estrategias
para realizar sus estudios con éxito, superar situaciones de estrés, etc.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

9 / 174

- Programa de atención a estudiantes con discapacidad, para favorecer su integración en la Universidad.

De todas las actuaciones, destacar el Programa de Mentoría Universitaria. Este programa se basa en el Proyecto Mentor de la ETSIT, que se ha estado desarrollando de forma ininterrumpida desde
el curso 2004/2005. El Programa Mentor de la Escuela Técnica Superior de Ingenieros de Telecomunicación de la ULPGC se concibió con dos propósitos claramente definidos:

- La orientación a los estudiantes de nuevo ingreso, con el fin de facilitar su integración académica y social en la vida de la ETSIT, por parte de compañeros de cursos
superiores.
- La formación de los estudiantes de segundo ciclo como mentores de estudiantes de nuevo ingreso, potenciando en ellos habilidades sociales, de relación, orientación y
liderazgo que, típicamente, no son tratadas en el desarrollo curricular de titulaciones técnicas.
Como mecanismo de orientación a los estudiantes de nuevo ingreso desde un punto de vista, tanto académico como social y administrativo, los objetivos específicos del
Programa Mentor de la ETSIT son los siguientes:
- Orientación académica: Proporcionar a los estudiantes de nuevo ingreso la ayuda necesaria para abordar con éxito las diferentes asignaturas del primer curso desde la
experiencia del mentor como estudiante, proporcionándole información y orientación sobre normativas académicas, estructura del Plan de Estudios, características de las
asignaturas, búsqueda de recursos académicos, selección de bibliografía, horarios de tutorías -incentivando su uso-, créditos de libre configuración, ..., además de actuar
como receptor de la información que le proporcionen los propios estudiantes a partir de su experiencia.
- Orientación social: Ayudar a los estudiantes de nuevo ingreso en su adaptación a la Universidad mediante la información y orientación sobre la organización de la
ETSIT, la ubicación y organización de los laboratorios, despachos de profesores, salas de estudio, secretaría del Centro, …, así como sobre la Delegación de Estudiantes
de la ETSIT y los diversos servicios de la ULPGC -instalaciones deportivas, actividades culturales, servicios de orientación, …-, estimulando con ello la implicación de
los estudiantes en la ETSIT, y por extensión, en la ULPGC.
- Orientación administrativa: Procurar a los estudiantes de nuevo ingreso orientación en los procedimientos administrativos más comunes, como solicitud de becas y
otras ayudas al estudio, certificaciones académicas o convocatorias especiales de exámenes, participación en programas de intercambio, …
En el ámbito de la Escuela de Ingeniería de Telecomunicación y Electrónica (EITE) el Programa de Mentoría Universitaria se ve reforzado con la creación de una
Comisión de Acción Tutorial, cuya misión es la de definir o actualizar, según el caso, los objetivos de la tutorización y orientación al estudiante, cuyo funcionamiento
está completamente definido en el procedimiento PCC03 (Procedimiento clave de orientación al estudiante) del Manual del Sistema de Garantía de Calidad.
En lo que se refiere a la orientación laboral, la ULPGC dispone de un Plan de Empleo Universitario que, actualmente, ofrece los siguientes servicios:
- Foro de Empleo Universitario, que tiene como objetivos impulsar la inserción laboral de personas con una alta formación académica y un gran potencial profesional,
promover un mayor acercamiento entre el mundo universitario y el mundo empresarial, facilitar a las empresas el reclutamiento de personas de alta cualificación y dar a
conocer las actividades de fomento de la inserción laboral de la ULPGC y la Fundación Universitaria de Las Palmas a favor del empleo.
- Servicio de Orientación Laboral, que pretende ser un apoyo a los universitarios que deseen insertarse en el mercado laboral. Un grupo de profesionales especializados
en materia de empleo orienta al estudiante para que logre sus objetivos laborales. Analizan sus intereses profesionales y competencias personales y le proporcionan
información específica sobre las acciones del Plan de Empleo que más se adaptan a su perfil, además de informarle de otras actividades de interés.
- Programa Empléate, que desarrolla acciones destinadas a ser un apoyo integral para la inserción laboral del universitario.
- Centros de Emprendedores Universitarios, cuyo objetivo es el fomento del espíritu emprendedor en el ámbito universitario, así como el apoyo a la creación y
consolidación de empresas, prioritariamente innovadoras y basadas en el conocimiento.
- Observatorio de Empleo, que es un servicio de recogida de información continua, con el fin de mejorar la inserción laboral de los universitarios. El objetivo genérico
es analizar la realidad laboral en la que se encuentran inmersos los egresados de la ULPGC y conocer el grado de satisfacción de la formación realizada en nuestra
universidad.
- Programa Formativo, que tiene por objetivo que los universitarios estén formados, no sólo en conocimientos específicos de sus carreras sino en diversas materias que
la complementen, con el fin de una mejor adaptabilidad al puesto de trabajo

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO MÁXIMO

0 36

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO MÁXIMO

Adjuntar Título Propio
Ver anexos. Apartado 4.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO MÁXIMO

0 36

La Escuela de Ingeniería de Telecomunicación y Electrónica (EITE), en cumplimiento de lo dispuesto en el Real Decreto
1993/2007, de 29 de octubre, y en la normativa interna de la ULPGC sobre Reconocimiento, Adaptación y Transferencia de
Créditos, elaborará y publicará su normativa sobre Reconocimiento, Adaptación y Transferencia de Créditos

Dicha normativa, respetando lo reflejado en los artículos 6 y 13 del citado Real Decreto, tendrá en cuenta que:

- Cuando la titulación de origen pertenezca a la rama de Ingeniería y Arquitectura, serán objeto de reconocimiento los créditos correspondientes a
materias de formación básica de dicha rama. Esto implicará el reconocimiento de la totalidad de créditos de materias básicas que haya realizado el
estudiante en la titulación de origen. La EITE determinará cuales son las materias de formación básica referidas en este apartado.

- En el caso de que la titulación de origen no pertenezca a la rama de Ingeniería y Arquitectura, serán objeto de reconocimiento
los créditos correspondientes a materias de formación básica de dicha rama. La EITE estudiará los expedientes de los estudiantes
solicitantes, indicando qué materias básicas se pueden reconocer.
- El resto de créditos serán reconocidos por la Universidad de destino teniendo en cuenta la adecuación entre las competencias y
los conocimientos asociados a las restantes materias cursadas por el estudiante y los previstos en el plan de estudios. Asimismo se
reconocerán créditos que tengan carácter transversal. Basándose en lo anterior, la EITE determinará qué materias atienden a dichos
requerimientos.
- Todos los créditos obtenidos por el estudiante en enseñanzas oficiales cursados en cualquier Universidad, los transferidos, los
reconocidos y los superados para la obtención del correspondiente título, serán incluidos en su expediente académico y reflejados en
el Suplemento Europeo al Título, regulado en el Real Decreto 1044/2003, de 1 de agosto, por el que se establece el procedimiento
para la expedición por las Universidades del Suplemento Europeo al Título.
Teniendo en cuenta lo anterior, y analizando los datos del plan de estudios, el Equipo Directivo del Centro elevará al Vicerrectorado
de Estudiantes y Extensión Universitaria de la ULPGC las propuestas de adaptación y/o convalidación de las asignaturas solicitadas
por los estudiantes en la EITE. Para ello, el Equipo Directivo del Centro decidirá la forma de tramitar estas propuestas de
adaptación y/o convalidación, bien a través de una comisión cuyos miembros serán nombrados por ella misma, bien directamente

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

10 / 174

a través de los profesores responsables de las asignaturas o bien a través de una comisión cuyos miembros serán nombrados por la
Junta de Centro.
Siempre que la legislación vigente lo permita, habrá reconocimiento de créditos para materias cursadas en ciclos formativos
superiores de las familias profesionales Electricidad y Electrónica, e Imagen y Sonido.

4.5 CURSO DE ADAPTACIÓN PARA TITULADOS

NÚMERO DE CRÉDITOS 60

El Real Decreto 1393/2007, de 29 de octubre (BOE del 30 de octubre), por el que se establece la ordenación de las enseñanzas universitarias oficiales,
en su Disposición Adicional Cuarta, Apdo. 3, indica que “Quienes estando en posesión de un título oficial de Diplomado, Arquitecto Técnico o Ingeniero
Técnico pretendan cursar enseñanzas dirigidas a la obtención de un título oficial de Grado, obtendrán el reconocimiento de créditos que proceda
con arreglo a lo previsto en el artículo 13 del presente real decreto”, otorgando para ello competencias a las universidades, que podrán realizar tal
reconocimiento atendiendo a la adecuación entre las competencias y los conocimientos asociados a las restantes materias cursadas por el solicitante.
Con el fin de adecuar los procedimientos previos de acceso y admisión, la ordenación y planificación de la docencia, así como el cumplimiento de todos
y cada uno de los requisitos establecidos igualmente en el Decreto 168/2008, de 22 de julio (BOC del 1 de agosto), de la Consejería de Educación,
Universidades, Cultura y Deporte del Gobierno de Canarias, el Consejo de Gobierno de la Universidad de Las Palmas de Gran Canaria (ULPGC) acordó
aprobar el Reglamento por el que se regulan los cursos de adaptación para títulos de Grado desde los títulos oficiales de Diplomado, Arquitecto Técnico e
Ingeniero Técnico correspondientes a la anterior ordenación universitaria, de 4 de febrero de 2010 (BOULPGC del 8 de febrero), en el que se establecen
los criterios y requisitos para el establecimiento de ofertas formativas específicas – Cursos de Adaptación– dirigidas a los titulados por la anterior
ordenación de estudios. La publicación del Real Decreto 861/2010, de 2 de julio, en el que se incluye el reconocimiento por actividad profesional y laboral
y por otros títulos cursados, obliga a una modificación del reglamento mencionado para adaptarlo a los requerimientos del mencionado Real Decreto,
acordada por el Consejo de Gobierno de la ULPGC de 4 de marzo de 2011 .

El objetivo de los Cursos de Adaptación es que los titulados universitarios Diplomados, Arquitectos Técnicos e Ingenieros Técnicos según la ordenación
universitaria anterior a la entrada en vigor del Real Decreto 1393/2007 puedan obtener el título de Grado que pudiera corresponderles, atendiendo a la
formación obtenida en su titulación de origen, sin tener que esperar a su total implantación.

Así, en el presente apartado se define el Curso de Adaptación relacionado con la propuesta del título de Graduado/a en Ingeniería en Tecnologías
de la Telecomunicación Así, podrán presentar solicitud de admisión al Curso de Adaptación al GITT aquellos estudiantes que tengan la titulación de
Ingeniero Técnico de Telecomunicación, en cualquiera de sus especialidades. En caso de que el Plan de Estudios presentado por el solicitante no se
corresponda con los establecidos para los itinerarios recogidos en el Curso de Adaptación, una comisión, creada a tal efecto, estudiará la posibilidad
de que el estudiante pueda cursar o no, el Curso de Adaptación en la ULPGC. Tras la superación del Curso de Adaptación propuesto, los titulados
universitarios según la ordenación anterior obtendrán el título de Graduado/a en Ingeniería en Tecnologías de la Telecomunicación con la mención
correspondiente a la especialidad del título de origen de Ingeniero Técnico de Telecomunicación que le de acceso al Curso de Adaptación.

1.2.- Descripción General del Curso de Adaptación

Conforme a lo establecido en el Artículo 2a) del Reglamento por el que se regulan los cursos de adaptación para títulos de Grado desde los títulos
oficiales de Diplomado, Arquitecto Técnico e Ingeniero Técnico correspondientes a la anterior ordenación universitaria, de 4 de febrero de 2010
(modificado por acuerdo del Consejo de Gobierno de la ULPGC de 4 de marzo de 2011), el Curso de Adaptación definido en esta propuesta comprende
60 créditos ECTS, distribuidos a lo largo de un curso académico, en el que se establecen las competencias y conocimientos que no se han obtenido en el
título de origen de Ingeniero Técnico de Telecomunicación aprobado según la ordenación académica anterior, en sus cuatro especialidades de Sistemas
Electrónicos, Telemática, Sonido e Imagen y Sistemas de Telecomunicación, y que son necesarias para obtener el título de Graduado/a en Ingeniería en
Tecnologías de la Telecomunicación por la ULPGC, con la mención correspondiente a la especialidad del título de origen de Ingeniero Técnico
de Telecomunicación que le de acceso al Curso de Adaptación. Cada crédito ECTS equivale a 25 horas de trabajo del estudiante, teniendo el periodo
lectivo de cada curso académico una duración de 40 semanas dividido en dos semestres, en los que se distribuirán los contenidos que lo componen, a
razón de 30 créditos ECTS por semestre.

Estructura del Curso de Adaptación

El Curso de Adaptación relacionado con la propuesta del título de Graduado/a en Ingeniería en Tecnologías de la Telecomunicación ha sido
estructurado en módulos y materias con un número de créditos suficientes para acoger a planes de estudios de la ULPGC y de otras universidades . Así,
los 60 créditos de que consta se han organizado en 2 módulos Tecnología Específica y Profesional– constituidos por materias afines desde el punto de
vista disciplinar que pretenden formar al estudiante para la adquisición de las competencias, habilidades y conocimientos recogidos en el título de Grado.
Así, la Tabla 1.1 muestra la organización modular del Curso de Adaptación .

Módulo Nombre ECTS

1 Tecnología Específica (TE) 24

2 Profesional (PR) 36

 TOTAL: 60

Tabla 1.1. Organización modular del Curso de Adaptación y créditos ECTS

Por otro lado, en la Tabla 1.2 se exponen las materias que conforman cada uno de los módulos en los que se estructura el Curso de Adaptación
relacionado con la propuesta del título de Graduado/a en Ingeniería en Tecnologías de la Telecomunicación.

Módulo Materia ECTS Total

Sistemas Energéticos 6

Redes y Programación de Sistemas
Telemáticos

6

Tecnología Acústica y Audiovisual 6

Tecnología Específica (TE)

Sistemas de Radiofrecuencia 6

24

Inglés 12

Prácticas en Empresa 12

Profesional (PR)

Trabajo Fin de Grado 12

36

Tabla 1.2. Módulos y materias del Curso de Adaptación

De acuerdo con lo establecido en el Artículo 2d) del Reglamento por el que se regulan los cursos de adaptación para títulos de Grado desde los
títulos oficiales de Diplomado, Arquitecto Técnico e Ingeniero Técnico correspondientes a la anterior ordenación universitaria, de 4 de febrero de 2010
(modificado por acuerdo del Consejo de Gobierno de la ULPGC de 4 de marzo de 2011), en el diseño del Curso de Adaptación relacionado con el título de
Graduado/a en Ingeniería en Tecnologías de la Telecomunicación se ofertan:

- 12 créditos ECTS de competencias en una segunda lengua, correspondiente a Inglés, con un nivel adecuado y en consonancia con las necesidades del
título de Grado, puesto que los Ingenieros Técnicos de Telecomunicación titulados según la ordenación anterior, en cualquiera de sus especialidades, no
los tenían recogidos como obligatorios en su plan de estudios. Estos créditos se recogen en la materia Inglés del módulo Profesional (PR).

- 12 créditos ECTS para llevar a cabo prácticas externas, puesto que los Ingenieros Técnicos de Telecomunicación titulados según la ordenación
académica anterior, en cualquiera de sus especialidades, no los tenían recogidos como obligatorios en su plan de estudios. Estos créditos se recogen en
la materia Prácticas en Empresa del módulo Profesional (PR).

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

11 / 174

- 12 créditos ECTS para llevar a cabo el Trabajo de Fin de Grado. Estos créditos se recogen en la materia Trabajo Fin de Grado del módulo Profesional
(PR).

Por otro lado, al no existir evidencias directas en relación con los contenidos de las titulaciones oficiales correspondientes a
la ordenación académica anterior (Ingeniero Técnico de Telecomunicación en Sistemas Electrónicos, Ingeniero Técnico de
Telecomunicación en Sistemas de Telecomunicación, Ingeniero Técnico de Telecomunicación en Telemática, e Ingeniero Técnico
de Telecomunicación en Sonido e Imagen) y las competencias especificadas en la Orden Ministerial 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,

las materias correspondientes al módulo Tecnología Específica (TE) se han conformado a partir de la identificación de las materias Básicas y Comunes
a la Rama de Telecomunicación del GITT cuyas competencias no se correspondieran en su totalidad con las materias troncales de obligatoria inclusión
en todos los planes de estudios conducentes a la obtención de cualquiera de las titulaciones oficiales de la ordenación académica anterior (conforme a
lo establecido en las directrices generales propias especificadas en RD1451/1991, RD1453/1991, RD1454/1991, RD1455/1991). Este planteamiento se
justifica en que las competencias

relacionadas con cada una de las menciones del GITT se encuentran cubiertas prácticamente en su totalidad por las materias
troncales de la especialidad correspondiente en los títulos de la ordenación académica anterior, como se justifica en las siguientes
tablas, en las que se relacionan las materias de la propuesta del GITT para cada Mención, las materias troncales recogidas en los
Reales Decretos 1451/1991, 1453/1991, 1454/1991 y 1455/1991, y las materias del Curso de Adaptación al Grado en Ingeniería
en Tecnologías de la Telecomunicación. En rojo se destacan aquellas materias del GITT cuyas competencias no están recogidas en
los descriptores de las materias troncales de los citados Reales Decretos. Para cubrir estas competencias se han creado las cuatro
materias que conforman el módulo Tecnología Específica (TE) del Curso de Adaptación.

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SISTEMAS ELECTRÓNICOS (ITTSE) A LA
MENCIÓN DE SISTEMAS ELECTRÓNICOS DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)

Relación de Materias Troncales Real
Decreto 1451/1991.

Relación de Materias de ITTSE ULPGC
Anuncio 2699, BOE núm. 33 de 7 de
Febrero de 2001.

Relación de Asignaturas GITT ULPGC. Materia GITT ULPGC.

Cálculo I Cálculo I

Cálculo II Cálculo IIFundamentos Matemáticos de la
Ingeniería

Álgebra Álgebra

Matemáticas

Análisis de Circuitos y Sistemas Lineales Teoría de la Señal I Señales y Sistemas

Teoría de la Señal II Estadística y Procesos Estocásticos

Sistemas Lineales

Introducción a la Física Física

Fundamentos Físicos de la Ingeniería Fundamentos Físicos de la Ingeniería Campos Electromagnéticos y Ondas

Física

Análisis de Circuitos y Sistemas Lineales Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

(1) Redes y Servicios Telemáticos Fundamentos de la Programación Informática Informática

Programación Programación(1) Redes y Servicios Telemáticos Programación Avanzada

Programación de Redes de Sistemas y
Servicios

Organización de Empresas Economía y Gestión de Empresas Empresa(2) Trabajo Fin de Grado

Innovación Empresarial

Electrónica Básica Electrónica Básica

Electrónica Analógica Electrónica Analógica

Electrónica Fundamental

Componentes y Circuitos Electrónicos

Electrónica Digital Electrónica Digital

Sistemas Electrónicos Digitales Sistemas Electrónicos Digitales I Sistemas Digitales y Microprocesadores

Sistemas Digitales

Redes de Comunicación Redes de Telecomunicación(1) Redes y Servicios Telemáticos

Arquitectura de Redes

Medios de Transmisión Ingeniería Electromagnética y Acústica

Transmisión de la Información Teoría de la Comunicación Fundamentos de la Telecomunicación

(3) Tecnología Acústica y Audiovisual

Servicios Audiovisuales y Multimedia Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía

Proyectos de Ingeniería Eléctrica y
Electrónica

Proyecto de Sistemas ElectrónicosProyecto Proyectos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Instrumentación ElectrónicaInstrumentación y Equipos Electrónicos Instrumentación y Equipos Electrónicos

Integración de Equipos

Ingeniería de Equipos Electrónicos

Electrónica de Potencia Electrónica de Potencia

Sistemas Electrónicos de Control
Continuo

Sistemas Electrónicos de Control

Electrónica de Potencia y de Control

Sistemas Electrónicos de Control

Sistemas Electrónicos de Control
Discreto

Circuitos Integrados Analógicos Sistemas Analógicos y de Señal Mixta Ingeniería de Sistemas Electrónicos

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

12 / 174

Sistemas Electrónicos Digitales II Hardware Programable

Electrónica Aplicada a las
Comunicaciones

Electrónica de Comunicación

Microelectrónica Microelectrónica Sistemas Electrónicos

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SISTEMAS DE
TELECOMUNICACIÓN (ITTST) A LA MENCIÓN DE SISTEMAS DE TELECOMUNICACIÓN DEL GRADO EN INGENIERÍA EN
TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)

Relación de Materias Troncales
Real Decreto 1455/1991.

Relación de Materias de ITTSE
ULPGC Anuncio 20743, BOE
núm. 274 de 15 de Noviembre de
2000.

Relación de Asignaturas GITT
ULPGC.

Materia GITT ULPGC.

 Cálculo I Cálculo I

Cálculo II Cálculo IIFundamentos Matemáticos de la
Ingeniería

Álgebra Álgebra

Matemáticas

Teoría de la Señal I

Teoría de la Señal II

Análisis de Circuitos y Sistemas
Lineales

Señales y Sistemas

 Síntesis de Filtros Estadística y Procesos
Estocásticos

Sistemas Lineales

Física I FísicaFundamentos Físicos de la
Ingeniería

Física II Campos Electromagnéticos y
Ondas

Física

Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

Teoría de la Señal I

Análisis de Circuitos y Sistemas
Lineales

Teoría de la Señal II

Señales y Sistemas Sistemas Lineales

Introducción a los Computadores Introducción a los Computadores Informática Informática

 Programación Programación(1) Redes y Servicios
Telemáticos

 Programación de Redes de
Sistemas y Servicios

Organización de Empresas Economía y Gestión de
Empresas

Empresa(2) Trabajo Fin de Grado

 Innovación Empresarial

 Electrónica Básica Electrónica Básica

Electrónica Analógica Electrónica Analógica

Electrónica Fundamental

Componentes y Circuitos
Electrónicos

Electrónica Digital Electrónica Digital

Sistemas Electrónicos Digitales Sistemas Electrónicos Digitales I Sistemas Digitales y
Microprocesadores

Sistemas Digitales

Redes de ComunicaciónRedes de Comunicación Redes de Comunicación

Arquitectura de Redes

Redes de Telecomunicación

Teoría Electromagnética de los
Sistemas de Comunicación

Medios de Transmisión Medios de Transmisión Ingeniería Electromagnética y
Acústica

Sistemas de Telecomunicación Teoría de la Comunicación Teoría de la Comunicación Fundamentos de la
Telecomunicación

(3) Tecnología Acústica y
audiovisual

 Sistemas Audiovisuales y
Multimedia

Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía

Proyectos de Telecomunicación Proyecto de Sistemas
Electrónicos

Proyecto Proyectos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Comunicaciones Ópticas Comunicaciones Ópticas

Servicios de RadiocomunicaciónSistemas de Radiocomunicación

Telecomunicaciones Móviles y
por Satélite

Radiodeterminación

Sistemas de Telecomunicación

Radar

Radiodeterminación y
Navegación

Sistemas y Servicios de
Telecomunicación

Electrónica ded Comunicaciones
I y II

Electrónica de Comunicaciones

Circuitos y Subsistemas de Alta
Frecuencia

MicroondasTecnología de
Radiocomunicaciones

Antenas Antenas

Circuitos y Subsistemas de
Comunicaciones

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

13 / 174

(5) Sistemas de Radiofrecuencia Procesado Digital de la Señal Procesado de la Señal Tratamiento de la Señal

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN TELEMÁTICA (ITTTM) A LA MENCIÓN DE
TELEMÁTICA DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)

Relación de Materias Troncales Real
Decreto 1454/1991.

Relación de Materias de ITTTM ULPGC
Anuncio 20639, BOE núm. 273 de 14 de
Noviembre de 2000.

Relación de Asignaturas GITT ULPGC. Materia GITT ULPGC.

Cálculo I Cálculo I

Cálculo II Cálculo II

Fundamentos Matemáticos de la
Ingeniería

Álgebra Álgebra

Matemáticas

 Teoría de la Señal

Sistemas Lineales Sistemas Lineales

Señales y Sistemas

 Estadística Estadística y Procesos Estocásticos

Sistemas Lineales

 Introducción a la Física Física

Fundamentos Físicos de la Ingeniería Fundamentos Físicos de la Ingeniería Campos Electromagnéticos y Ondas

Física

 Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

Fundamentos de la Programación Fundamentos de la Programación Informática Informática

Fundamentos de la Programación Fundamentos de la Programación Programación

Fundamentos de los Computadores Sistemas Operativos Programación de Redes de Sistemas y
Servicios

Programación

Organización de Empresas Economía y Gestión de Empresas Empresa(2) Trabajo Fin de Grado

 Innovación Empresarial

Electrónica Básica Electrónica BásicaComponentes y Circuitos Electrónicos

Electrónica Analógica Electrónica Analógica

Electrónica Fundamental

 Electrónica Digital Electrónica Digital

Sistemas Electrónicos Digitales Sistemas Electrónicos Digitales I Sistemas Digitales y Microprocesadores

Sistemas Digitales

Fundamentos de Telemática Redes de ComunicaciónTransmisión de Datos. Arquitecturas de
Redes y Servicios

Transportes de Datos Arquitectura de Redes

Redes de Telecomunicación

(3) Tecnología Acústica y audiovisual Medios de Transmisión Ingeniería Electromagnética y Acústica

(5) Sistemas de Radiofrecuencia Teoría de la Comunciación Teoría de la Comunicación Fundamentos de la Telecomunicación

(3) Tecnología Acústica y audiovisual Servicios Audiovisuales y Multimedia Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía

Proyectos de Telemática Proyecto de Ingeniería TelemáticaProyecto Proyectos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Fundamentos de Computadores Arquitectura de Ordenadores I Organización de Computadores

 Administración de Sistemas

Arquitectura y Administración de
Sistemas

Programación WebAplicaciones Telemáticas

Programación en Entornos
Multidispositivos

Programación AvanzadaTransmisión de Datos. Arquitecturas de
Redes y Servicios

Programación Avanzada y Aplicaciones
Telemáticas

Diseño de Aplicaciones Ingeniería de Sistemas de Información

Redes y Servicios Telemáticos II Redes de Área Extensa Redes y Servicios Telemáticos

 Redes de Comunicaciones Móviles

Aplicaciones Telemáticas Aplicaciones de Red

(1) Redes y Servicios Telemáticos

 Redes de Área Extensa Redes de Telecomunicación

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SONIDO E IMAGEN (ITTSI) A LA MENCIÓN DE
SONIDO E IMAGEN DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)

Relación de Materias Troncales Real
Decreto 1453/1991.

Relación de Materias de ITTSI ULPGC
Anuncio 20742, BOE núm. 274 de 15 de
Noviembre de 2000.

Relación de Asignaturas GITT ULPGC. Materia GITT ULPGC.

Cálculo I Cálculo I

Cálculo II Cálculo II

Fundamentos Matemáticos de la
Ingeniería

Álgebra Álgebra

Matemáticas

Teoría de la Señal I Señales y SistemasAnálisis de Circuitos y Sistemas Lineales

Teoría de la Señal II Estadística y Procesos Estocásticos

Sistemas Lineales

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

14 / 174

 Estadística

Física I FísicaFundamentos Físicos de la Ingeniería

Física II Campos Electromagnéticos y Ondas

Física

Análisis de Circuitos y Sistemas Lineales Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

(1) Redes y Servicios Telemáticos Informática Informática

Programación Programación(1) Redes y Servicios Telemáticos

Programación de Redes de Sistemas y
Servicios

Organización de Empresas Economía y Gestión de Empresas Empresa(2) Trabajo Fin de Grado

 Innovación Empresarial

Electrónica Básica Electrónica Básica

Electrónica Analógica Electrónica Analógica

Electrónica FundamentalComponentes y Circuitos Electrónicos

Electrónica Digital Electrónica Digital

 Sistemas Electrónicos Digitales I Sistemas Digitales y Microprocesadores

Sistemas Digitales

Redes de Comunicación Redes de Telecomunicación(1) Redes y Servicios Telemáticos

Arquitectura de Redes

(5) Sistemas de Radiofrecuencia Transmisión de la Información Teoría de la Comunicación Fundamentos de la Telecomunicación

(3) Tecnología Acústica y audiovisual Emisión y recepeción de Televisión Sistemas Audiovisuales y Multimedia Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía

Proyectos e Infraestructuras
Audiovisuales

Proyecto de Sistemas ElectrónicosProyecto Proyectos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

 Procesado Digital de Imágenes Tecnologías de la Imagen y el Vídeo

Televisión y Tratamiento de la Imagen Sistemas de Televisión

 Laboratorio de Televisión

Sistemas y Difusión de Televisión

Televisión y Tratamiento de la Imagen Medios y Producción de Televisión

 Laboratorio de Medios y Producción de
Televisión

Producción de Televisión

Televisión y Tratamiento de la Imagen Grafismo Electrónico Postproducción Digital y Animación

Ingeniería de la Imagen y Televisión

Ingeniería de Sistemas Acústicos Electroacústica

 Laboratorio de Electroacústica

Sistemas Electroacústicos

Ingeniería de Sistemas Acústicos Audio Digital Ingeniería de Audio

Ingeniería de Sistemas Acústicos Sistemas de Audiofrecuencia Sistemas y Producción de Audio

 Diseño y Acondicionamiento Acústico

Ingeniería de Sistemas Acústicos Audición, Ruido y Vibraciones

Acústica Arquitectónica y Ambiental

Ingeniería de Sonido y Acústica

Por otro lado, en la siguiente tabla se indican, en un eje, las asignaturas del Curso de Adaptación, y en el otro, cada una de las especialidades
de los títulos oficiales de Ingeniero Técnico de Telecomunicación correspondientes a la ordenación académica anterior. En la intersección de
estos ejes se justifica la medida en que las materias que conforman el módulo Tecnología Específica (TE) del Curso de Adaptación contribuye
a que cada una de las especialidades de los títulos oficiales de Ingeniero Técnico de Telecomunicación contribuye a que adquiera nuevas
competencias no contempladas en su formación anterior.

 Redes y Servicios
Telemáticos

Trabajo de Fin de Grado Tecnología Acústica y
Audiovisual

Sistemas Energéticos Sistemas de
Radiofrecuencia

Ingeniero Técnico de
Telecomunicación en
Sistemas Electrónicos

A1 # A2 # A3 # A4 # A5

Ingeniero Técnico de
Telecomunicación
en Sistemas de
Telecomunicación

B1 # B2 # B3 # B4 # B5

Ingeniero Técnico de
Telecomunicación en
Telemática

C1 # C2 # C3 # C4 # C5

Ingeniero Técnico de
Telecomunicación en
Sonido e Imagen

D1 # D2 # D3 # D4 # D5

A1: Las competencias de las materias de INFORMÁTICA y PROGRAMACIÓN (asignaturas de INFORMÁTICA; PROGRAMACIÓN; PROGRAMACIÓN DE
REDES DE SISTEMAS Y SERVICIOS) NO ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1451/1991.

A2: Por cumplimiento del Real Decreto 861/2010.

A3: Las competencias de las materias de INGENIERÍA ELECTROMAGNÉTICA Y ACÚSTICA y SERVICIOS AUDIOVISUALES (asignaturas de MEDIOS
DE TRANSMISIÓN; SERVICIOS AUDIOVISUALES Y MULTIMEDIA) NO ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real
Decreto 1451/1991.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

15 / 174

A4: Las competencias de las materia de INFRAESTRUCTURAS DE ENERGÍA (asignaturas de INFRAESTRUCTURAS DE ENERGÍA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1451/1991.

B1: Las competencias de la materia de PROGRAMACIÓN (asignatura de PROGRAMACIÓN; PROGRAMACIÓN DE REDES DE SISTEMAS Y
SERVICIOS) NO ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1455/1991.

B2: Por cumplimiento del Real Decreto 861/2010.

B3: Las competencias de las materia de SERVICIOS AUDIOVISUALES (asignatura SERVICIOS AUDIOVISUALES Y MULTIMEDIA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1455/1991.

B4: Las competencias de las materia de INFRAESTRUCTURAS DE ENERGÍA (asignaturas de INFRAESTRUCTURAS DE ENERGÍA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1455/1991.

B5: No todas las competencias de las materias de CIRCUITOS Y SUBSISTEMAS DE COMUNICACIONES y TRATAMIENTO DE LA SEÑAL (asignaturas
de ELECTRÓNICA DE COMUNICACIONES y PROCESADO DE LA SEÑAL) NO ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales
del Real Decreto 1455/1991.

C1: No todas las competencias de la materia de PROGRAMACIÓN (asignatura de PROGRAMACIÓN; PROGRAMACIÓN DE REDES DE SISTEMAS Y
SERVICIOS) ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1454/1991.

C2: Por cumplimiento del Real Decreto 861/2010.

C3 Las competencias de las materias de INGENIERÍA ELECTROMAGNÉTICA Y ACÚSTICA y SERVICIOS AUDIOVISUALES (asignaturas de MEDIOS
DE TRANSMISIÓN; SERVICIOS AUDIOVISUALES Y MULTIMEDIA) NO ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real
Decreto 1454/1991.

C4: Las competencias de las materia de INFRAESTRUCTURAS DE ENERGÍA (asignaturas de INFRAESTRUCTURAS DE ENERGÍA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1454/1991.

C5: Las competencias de la materia de FUNDAMENTOS DE LA TELECOMUNICACIÓN (asignatura de TEORÍA DE LA COMUNICACIÓN) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1454/1991.

D1: : Las competencias de las materias de INFORMÁTICA, PROGRAMACIÓN y REDES DE TELECOMUNICACIÓN (asignaturas de INFORMÁTICA;
PROGRAMACIÓN; PROGRAMACIÓN DE REDES DE SISTEMAS Y SERVICIOS; REDES DE COMUNICACIÓN; ARQUITECTURA DE REDES) NO
ESTÁN RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1453/1991.

D2: Por cumplimiento del Real Decreto 861/2010.

D3 Las competencias de las materia de SERVICIOS AUDIOVISUALES (asignatura de SERVICIOS AUDIOVISUALES Y MULTIMEDIA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1453/1991.

D4: Las competencias de las materia de INFRAESTRUCTURAS DE ENERGÍA (asignaturas de INFRAESTRUCTURAS DE ENERGÍA) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1453/1991.

D5: Las competencias de la materia de FUNDAMENTOS DE LA TELECOMUNICACIÓN (asignatura de TEORÍA DE LA COMUNICACIÓN) NO ESTÁN
RECOGIDAS en los DESCRIPTORES de la materias troncales del Real Decreto 1453/1991.
No obstante todo lo anterior, indicar que si bien el tronco del Curso de Adaptación es común a todas las especialidades de los títulos de Ingeniero Técnico
de Telecomunicación, las materias Prácticas en Empresa y Trabajo Fin de Grado, del módulo Profesional (PR) del Curso de Adaptación, se desarrollarán
en el ámbito de la mención correspondiente a la especialidad del título de origen de Ingeniero Técnico de Telecomunicación de cada estudiante.

Descripción general de los módulos y materias del Curso de Adaptación

A continuación se realiza una breve descripción de los diferentes módulos y materias que conforman el Curso de Adaptación relacionado con la propuesta
del título de Graduado/a en Ingeniería en Tecnologías de la Telecomunicación.

Módulo de Tecnología Específica (24 ECTS)

Las materias del módulo de Tecnología Específica (TE) complementan la formación de los Ingenieros Técnicos de Telecomunicación titulados según
la ordenación académica anterior, en cualquiera de sus especialidades, para la adquisición, al menos, de las Competencias Generales y Específicas –
Básicas y Comunes a la Rama de Telecomunicación– recogidas para cada tecnología específica definida en la propuesta del título de Grado – Sistemas
Electrónicos (SE), Telemática (TM), Sonido e Imagen (SI) y Sistemas de Telecomunicación (ST)–, y que no hubieran obtenido en el título de origen. Así,
el módulo de Tecnología Específica comprende 4 materias: Sistemas Energéticos (6 créditos ECTS), Redes y Programación de Sistemas Telemáticos (6
créditos ECTS), Tecnología Acústica y Audiovisual (6 créditos ECTS) y Sistemas de Radiofrecuencia (6 créditos ECTS).

Módulo Profesional (36 ECTS)

Las materias del módulo Profesional complementan la formación del estudiante en competencias relacionadas con el ejercicio profesional. El módulo
Profesional comprende 3 materias: Inglés (12 créditos ECTS), Prácticas en Empresa (12 créditos ECTS), y Trabajo Fin de Grado (12 créditos ECTS). Las

materias Prácticas en Empresa y Trabajo Fin de Grado se desarrollarán en el ámbito de la mención correspondiente a la especialidad
del título de origen de Ingeniero Técnico de Telecomunicación de cada estudiante. Para ello, la Comisión de Prácticas en Empresa,
y la Comisión de Trabajo Fin de Grado del Centro, velarán porque en cada caso se asignen unas Prácticas en Empresa y un Trabajo
Fin de Grado en correspondencia con la especialidad del Título de Ingeniero Técnico de Telecomunicación, respectivamente, a
fin de que la actividad del estudiante en el desarrollo de estas materias complemente su formación académica relativa a su perfil
específico.

Planificación temporal de los módulos y materias

La Tabla 1.3 muestra la propuesta de planificación temporal de los diferentes módulos que conforman el Curso de Adaptación relacionado con el título de
Graduado/a en Ingeniería en Tecnologías de la Telecomunicación, especificándose la ubicación en semestres.

Créditos ECTSCurso Semestre Materias (bloques de 6 créditos ECTS)

TE PR

Total

1A PR TE TE TE TE 24 6 30C1

1B PR PR PR PR PR 30 30

Total: 24 36 60

Tabla 1.3.Planificación temporal de los módulos

Ordenación académica del Curso de Adaptación

El número máximo de plazas de nuevo ingreso que se propone ofertar para el Curso de Adaptación relacionado con el título de Graduado/a en
Ingeniería en Tecnologías de la Telecomunicación, es de 75.

Planificación académica del Curso de Adaptación

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

16 / 174

Las materias definidas para cada uno de los módulos en los que se estructura el Curso de Adaptación propuesto constituyen una oferta formativa
independiente de la considerada en la propuesta del título de Graduado/a en Ingeniería en Tecnologías de la Telecomunicación, principalmente por
los siguientes motivos:

El Curso de Adaptación es un programa formativo específico cuyo proceso de implantación se debe completar con antelación al del correspondiente título
de Grado.

Las materias que conforman el Curso de Adaptación constituyen un complemento formativo para la adquisición, al menos, de las Competencias
Generales y Específicas –Básicas y Comunes a la Rama de Telecomunicación– recogidas en el título de Grado, que no hubieran obtenido originalmente
los Ingenieros Técnicos de Telecomunicación titulados según la anterior ordenación, en cualquiera de sus especialidades.

Los estudiantes que ingresan en el Curso de Adaptación pueden estar desarrollando en muchos casos una labor profesional activa, por lo que
se considera conveniente que la planificación académica de las asignaturas que conforman el Curso de Adaptación pueda establecerse de forma
independiente a la de las asignaturas que conforman la propuesta del título de Grado.

Reconocimiento de créditos

El procedimiento de reconocimiento de créditos es un trámite previo a la matriculación y se lleva a cabo en un único acto por el solicitante, sin que
pueda ser modificado ni ampliado posteriormente. Conforme a la Resolución del Vicerrectorado de Ordenación Académica y Espacio Europeo de la
ULPGC en relación con los requisitos y procedimientos para el reconocimiento de créditos cursados en otras enseñanzas superiores conducentes a la
obtención de títulos a los que se refiere el artículo 34.1 de la Ley Orgánica 6/2001 de 21 de diciembre, de universidades, así como para el reconocimiento
de la experiencia laboral y profesional acreditada aplicable a los diplomados e ingenieros técnicos que deseen matricularse en cursos de adaptación,
el número de créditos que puede obtener el reconocimiento a partir de la experiencia laboral o profesional, o del curso de títulos propios de nivel
universitario, no podrá ser superior en su conjunto al 15 por ciento de los créditos que constituyen el título de Grado en Ingeniería en Tecnologías de la
Telecomunicación. La valoración se realizará por meses completos y años y su referencia se hará en relación con el último día del plazo de presentación
de solicitudes de preinscripción. Cuando se refiera a jornadas a tiempo parcial, contabilizará al 50% en todo caso. Por otro lado, el reconocimiento no será
superior a 6 créditos ECTS por año o su correspondiente fracción de meses completos de ejercicio profesional en función del nivel de contrato aportado.
Se podrá solicitar reconocimiento de créditos conforme a las especificaciones recogidas en el reglamento específico de la materia.

El reconocimiento de otras materias de títulos oficiales, distintos al que permiten el acceso al grado concreto, se solicitará conforme establece el
Reglamento de Reconocimiento, Adaptación y Transferencia de Créditos de la ULPGC. No se reconocerá en ningún caso el Trabajo Fin de Grado.

Descripción detallada de las materias del módulo de Tecnología Específica del Curso de Adaptación

A continuación se describen las materias que conforman el módulo de Tecnología Específica del Curso de Adaptación propuesto, indicándose para cada
una la siguiente información:

· Denominación de la materia.

· Créditos ECTS de la materia.

· Carácter de los créditos.

· Duración y ubicación temporal dentro del Curso de Adaptación.

· Competencias y resultado de aprendizaje.

· Requisitos Previos.

· Actividades formativas en créditos ECTS y metodología de enseñanza.

· Sistema de evaluación y de calificaciones.

· Breve descripción de contenidos de cada asignatura y carga en créditos ECTS.

Las Actividades Formativas (AF) correspondientes a las materias del curso de acaptación al Grado en Ingeniería en Tecnologías de la Telecomunicación
(GITT), son las que se detallan a continuación:

· AF1. Recibir, comprender y sintetizar conocimientos.

· AF2. Aplicar los contenidos teóricos al análisis y resolución de problemas/casos concretos.

· AF3. Exposición oral o escrita de contenidos, trabajos y prácticas.

· AF4. Asistir y participar en seminarios.

· AF5. Comprender, plantear y realizar prácticas de laboratorio, analizando los resultados.

· AF6. Elaborar memorias y/o informes.

· AF7. Realizar un trabajo individualmente.

· AF8. Realizar un trabajo en colaboración dentro de un grupo.

· AF9. Participar en tutoría programada por el profesor.

· AF10. Búsqueda de referencias bibliográficas.

· AF11. Perfeccionar la comunicación oral en inglés (síntesis, abstracción y argumentación).

Denominación de la Materia
Sistemas
Energéticos

Créditos ECTS 6 Carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios Semestre 1A

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias:

· Competencias Básicas: CB-1, CB-2, CB-3, CB-4, CB-5

· Competencias Generales: CG-1, CG-2

· Competencias Transversales: CT-1, CT-2, CT-3, CT-5

· Competencias Específicas : CR-2, CR-3, CR-11

 Resultados del aprendizaje:

· Conocer y aplicar los Reglamentos Electrotécnicos de Baja, Media y Alta tensión.

· Localizar las características y aplicaciones relevantes de los sistemas eléctricos y electrónicos de potencia en la literatura técnica.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

17 / 174

· Conocer los Sistemas Eléctricos y Electrónicos de Potencia.

· Aprender a realizar instalaciones eléctricas de Baja Tensión en edificios.

· Aprender a realizar instalaciones eléctricas de Baja Tensión en zonas rurales para la alimentación de Sistemas de Telecomunicaciones.

· Aprender a realizar una red de puesta a tierra adecuada a la instalación.

· Conocer las diversas energías alternativas y la normativa de conexionado a la red.

· Aprender a realizar un sistema de energía solar fotovoltaica para conectar a la red o para alimentar sistemas aislados.

· Aprender a realizar un sistema de energía solar térmica.

· Aprender a realizar un sistema de energía eólica para conectar a la red de media tensión o para alimentar sistemas aislados.

· Aprender a realizar un sistema de alimentación mediante grupo electrógeno.

· Conocer otras alternativas de producción de energía eléctrica.

Requisitos previos

No hay requisitos previos.

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que el estudiante debe adquirir

Tipo de
enseñanza

Metodología de enseñanza Actividades formativas Créditos Competencias adquiridas

Clase teórica AF1, AF2 1,1 CG-2, CR-2, CR-3, CR-11

Presentación de trabajos de grupo AF1, AF3 0,3 CG-1, CG-2, CB-1, CB-2, CB-5,
CR-2, CR-3, CR-11

Clase práctica de aula AF1, AF2, AF7, AF8 0,3 CG-2, CB-1, CB-2, CB-5, CR-2,
CR-3, CR-11

Laboratorios AF1, AF5 0,3 CG-2, CT-2, CT-3, CB-2, CB-3,
CB-5, CR-2, CR-3, CR-11

Tutoría AF1, AF9 0,2 CG-2, CB-4, CT-1, CB-1, CB-5,
CR-2, CR-3, CR-11

Trabajo
Presencial

Evaluación AF1, AF2, AF3, AF5 0,2 CG-1, CG-2, CB-4, CT-1, CB-1,
CB-2, CB-3, CB-5, CR-2, CR-3,
CR-11

Trabajo teórico AF1, AF6, AF7, AF8, AF10 1,0 CB-3, CR-2, CR-3, CR-11

Estudio teórico AF1, AF2 1,0 CR-2, CR-3, CR-11

Trabajo práctico AF1, AF6, AF7, AF8, AF10 0,8 CB-4, CT-1, CT-2, CT-3, CT-5,
CB-5, CR-2,CR-3, CR-11

Estudio práctico AF1, AF5 0,6 CR-2, CR-3, CR-11

Trabajo No
Presencial

Actividades complementarias AF1, AF2, AF10 0,2 CB-3, CR-2, CR-3, CR-11

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

La evaluación de competencias se realizará mediante:

· Pruebas escritas (40% - 60%)

· Actividades de laboratorio (20% - 40%)

· Trabajos (10% - 30%)

· Asistencia y participación (10% - 15%)

· Actividades transversales (0% - 10%)

Breve descripción de contenidos de la materia

Asignatura: Sistemas Energéticos (6 ECTS) Descripción:

· Instalaciones eléctricas en Baja Tensión.

· Sistemas Eléctricos y Electrónicos de Potencia para alimentación de Equipos de Telecomunicación.

· Generación de energía solar fotovoltaica y conexión a la red.

· Generación de energía solar térmica.

· Generación de energía eólica y conexión a la red.

· Generación de energía eléctrica a partir de un grupo electrógeno.

· Generación de otros tipos de energía alternativas.

Comentarios adicionales

Denominación de la Materia Sistemas de
Radiofrecuencia

Créditos ECTS 6 Carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios Semestre 1A

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias:

· Competencias Básicas: CB-1, CB-2, CB-3, CB-4, CB-5

· Competencias Generales: CG-3, CG-4

· Competencias Transversales: CT-1, CT-2, CT-3, CT-4, CT-5

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

18 / 174

· Competencias Específicas : CR-1, CR-2, CR-3

 Resultados del aprendizaje:

· Conocer y relacionar los distintos bloques de un Sistema de RF.

· Conocer los diferentes sistemas de radiocomunicaciones y sus principales aplicaciones.

· Conocer el espectro radioeléctrico y las bandas asociadas a los distintos servicios de radiocomunicaciones.

· Conocer los fundamentos y las antenas empleadas en los diferentes servicios radioeléctricos. Saber caracterizarlas y conocer los parámetros de las antenas lineales,
agrupaciones y de apertura.

· Conocer las distintas generaciones de telefonía celular.

· Analizar y distinguir los distintos subsistemas electrónicos analógicos de RF.

· Saber interpretar la información espectral contenida en una señal

· Comprender la relación entre corrientes variables con el tiempo y los campos radiados.

· Conocer los instrumentos de medida de los circuitos y subsistemas de comunicaciones.

· Conocer los fundamentos de funcionamiento y diseño de los circuitos y subsistemas que componen un receptor y transmisor de comunicaciones.

· Conocer el funcionamiento y diseño de los circuitos basados en la estabilización de frecuencia mediante realimentación de lazos de fase.

· Recordar los parámetros fundamentales de ruido y comprender su aplicación en receptores.

· Conocer los sistemas de procesado digital de la señal.

· Conocer los Filtros Digitales y sus técnicas básicas de diseño.

· Conocer la teoría de la detección y su aplicación a receptores digitales.

· Diseñar, dimensionar y asignar frecuencias en sistemas de RF.

· Manejar equipamiento para la medida, transmisión y recepción de señales de radiofrecuencia, con énfasis en los sistemas móviles celulares.

· Buscar información, asimilar sintetizar y elaborar informes sobre sistemas de RF.

· Operar y medir en sistemas reales a nivel de todos los subsistemas.

· Manejar instrumentación para las medidas de señales de radiofrecuencia.

· Manejar herramientas de simulación para la caracterización de sistemas de RF.

· Capacidad para analizar, codificar y procesar empleando técnicas de tratamiento digital de señales.

· Manejar sistemas de procesado digital de la señal en sistemas de RF.

· Integrar las diferentes tecnologías del tratamiento digital de la señal en aplicaciones de RF.

· Capacidad para evaluar las ventajas e inconvenientes de diferentes alternativas tecnológicas de despliegue o implementación de sistemas de procesado digital de la
señal, desde el punto de vista del dominio de la señal, las perturbaciones (ruido) y la adecuación de su uso al usuario final y mercado.

· Medir la variación de la potencia recibida por una antena en función de la distancia.

· Medir la variación del coeficiente de onda estacionaria en función de la frecuencia.

· Diseñar, construir y medir una antena sencilla.

· Diseñar y simular agrupaciones lineales de dipolos.

· Imponer restricciones de diseño a los subsistemas de un transceptor a partir de unos requerimientos mínimos del sistema.

· Resolver problemas de análisis y síntesis de diferentes subsistemas de RF.

· Experimentar con circuitos y subsistemas reales de RF.

· Participar en discusión sobre cuestiones específicas de temas demostrando capacidad crítica.

· Comunicar conceptos de forma clara, ya sea de forma oral o escrita.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales para trabajar en equipo.

· Valorar y respetar crítica razonada.

· Comunicar de forma oral.

· Buscar información, asimilar sintetizar y elaborar informes sobre sistemas de RF y móviles.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Sintetizar de manera adecuada documentación relativa a sistemas de RF y móviles.

Requisitos previos

No hay requisitos previos.

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que el estudiante debe adquirir

Tipo de
enseñanza

Metodología de enseñanza Actividades formativas Créditos Competencias adquiridas

Clase teórica AF1, AF2, AF4, AF7 1,0 CG#1, CG#2, CG#8, CR#1, CR#
2, CR#3, CG-3, CG-4

Presentación de trabajos de grupo AF3, AF8 0,0 CG#1, CG#2, CG#6, CG#7,
CG#9, CR#1, CR#2,CR#3,
CG-3, CG-4

Clase práctica de aula AF1, AF6, AF7, AF8 0,52 CG#1, CG#6, CG#7, CG#8,
CR#1, CR#2, CR#3,CG-3,
CG-4

Laboratorio AF1, AF2, AF3, AF5 0,56 CG#1, CG#2, CG#6, CG#7,
CR#1, CR#2, CR#3, CG-3,
CG-4

Tutoría AF1, AF9 0,12 CG#6, CG#7, CG#8, CR#1, CR#
1, CR#2, CR#3, CG-3, CG-4

Trabajo
Presencial

Evaluación AF2, AF3, AF5, AF7 0,2 CG#6, CG#9, CR#1, CR#2, CR#
3, CG-3, CG-4

Trabajo teórico AF1, AF2, AF6, AF7, AF8 1,0 CG#6, CG#9, CR#1, CR#2, CR#
3, CG-3, CG-4

Trabajo No
Presencial

Estudio teórico AF1, AF2, AF10 1,0 CG#6, CG#9, CR#1, CR#2, CR#
3, CG-3, CG-4

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

19 / 174

Trabajo práctico AF1, AF2, AF5, AF6, AF7, AF8 0,84 CG#1, CG#8, CG#9, CR#1, CR#
2, CR#3, CG-3, CG-4

Estudio práctico AF1, AF5, AF10 0,76 CG#1, CG#8, CG#9, CR#1, CR#
2, CR#3, CG-3, CG-4

Actividades complementarias AF1, AF2, AF3, AF4, AF5,
AF6, AF7, AF8, AF10, AF11

0 CG#1, CG#8, CR#1, CR#2, CR#
3, CG-3, CG-4

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

La evaluación de competencias se realizará mediante:

· Pruebas escritas (50% - 60%)

· Actividades de laboratorio (20% - 30%)

· Trabajos (5% - 10%)

· Asistencia y participación (10% - 15%)

· Actividades transversales (0%)

Breve descripción de contenidos de la materia

Asignatura: Sistemas de Radiofrecuencia (6 ECTS) Descripción:

· Introducción a los sistemas radioeléctricos. El espectro radioeléctrico

· Propagación radioeléctrica.

· Servicios de radiocomunicación celulares.

· Antenas.

· Caracterización de las antenas: lineales, agrupaciones, de apertura.

· Subsistemas Analógicos

· Subsistemas analógicos de RF.

· Osciladores, PLL.

· Ruido

· Amplificación y CAG

· Subsistemas Digitales

· Procesado Digital de la Señal en el dominio del tiempo y frecuencia.

· Análisis de Filtros Digitales.

· µDSP.

· Teoría de la detección y su aplicación en receptores.

Comentarios adicionales

Denominación de la Materia Redes y
Programación
de Sistemas
Telemáticos

Créditos ECTS 6 Carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios Semestre 1 A

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias:

· Competencias Básicas: CB-3, CB-4, CB-5

· Competencias Generales: CG-5, CG-6

· Competencias Transversales: CT-1

· Competencias Específicas: CR-1, CR-2, CR-3, CR-7, CR-12, CR-13, CR-14

· Competencias de Tecnología Específica Telemática: CETM-1, CETM-3, CETM-6

 Resultados del aprendizaje:

· Conoce los conceptos de arquitectura y modelos de referencia de redes de ordenadores.

· Relaciona eficazmente los conceptos: servicio, protocolo, interfaz y conmutación.

· Reconoce, recuerda y distingue claramente el funcionamiento de protocolos de Internet clásicos.

· Elabora la solución a problemas sencillos de encaminamiento y direccionamiento en redes de ordenadores.

· Manipula ordenadores para conectarlos físicamente entre ellos haciendo uso de dispositivos de interconexión.

· Demuestra el dominio práctico de planificación, dimensionado, análisis y configuración de una red de baja complejidad real o ficticia.

· Conoce y utiliza herramientas para el diseño, planificación y análisis de redes.

· Conoce diferentes redes y protocolos inalámbricos.

· Conoce la metodología de diseño orientada a objetos.

· Desarrolla programas sencillos utilizando un lenguaje de programación orientada a objetos.

· Aplica los conceptos de programación orientada a objetos en la solución de problemas sencillos.

· Estudia los sockets como puntos de acceso al servicio de comunicación y los utiliza en el desarrollo de aplicaciones en red.

· Conoce, distingue y utiliza diferentes tecnologías, lenguajes, protocolos y estándares propios para el desarrollo de aplicaciones web.

· Conoce el concepto de servicios web y desarrolla servicios sencillos.

· Conoce distintos entornos de programación para dispositivos móviles y desarrolla aplicaciones para éstos.

Requisitos previos

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

20 / 174

No hay requisitos previos.

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que el estudiante debe adquirir

Tipo de
enseñanza

Metodología de enseñanza Actividades formativas Créditos Competencias adquiridas

Clase teórica AF1, AF2 0,92 CB-4, CG-5, CG-6, CT-1, CR-7,
CR-12, CR-13, CR-14, CETM-1,
CETM-3, CETM-6

Clase práctica de aula AF1, AF2 0,56 CB-4, CG-5, CT-1, CR-2, CR-7

Laboratorio AF1, AF5 0,64 CB-3, CB-4, CB-5, CG-5,
CG-6, CT-1, CR-2, CR-7,
CR-12, CR-13, CR-14, CETM-1,
CETM-3, CETM-6

Tutoría AF9 0,12 CB-4, CG-5, CG-6, CT-1

Trabajo
presencial

Evaluación AF3 0,16 CB-4, CT-1

Estudio teórico AF1, AF2, AF10 1,80 CB-5, CG-5, CG-6, CR-1, CR-2,
CR-3, CR-7, CR-12, CR-13,
CR-14, CETM-1, CETM-3,
CETM-6

Trabajo práctico AF1, AF6, AF7 0,24 CB-3, CB-4, CB-5, CG-6, CT-1,
CR-1, CR-2, CR-3, CR-12,
CR-13, CR-14, CETM-1,
CETM-3, CETM-6

Trabajo no
presencial

Estudio práctico AF1, AF5, AF10 1,56 CB-5, CG-5, CG-6, CR-1, CR-2,
CR-3, CR-7, CR-12, CR-13,
CR-14, CETM-1, CETM-3,
CETM-6

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

La evaluación de competencias se realizará mediante:

· Pruebas escritas: 0% # 60%

· Actividades de Laboratorio: 0% # 60%

· Trabajos: 0% # 40%

· Asistencia y Participación: 10% # 20%

· Actividades Transversales: 0% # 10%

Breve descripción de contenidos de la materia

Asignatura: Redes y Servicios Telemáticos (6 ECTS) Descripción:

· Introducción a las redes de telecomunicación.

· Conceptos básicos de niveles de Internet (físico, enlace, red, transporte, aplicación).

· Redes y protocolos inalámbricos.

· Conceptos de programación orientada a objetos.

· Conceptos de programación en red.

· Desarrollo de aplicaciones Web. Introducción a los servicios Web.

· Desarrollo de aplicaciones para dispositivos móviles.

Comentarios adicionales

Denominación de la Materia
Tecnología
Acústica y
Audiovisual

Créditos ECTS 6 Carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios Semestre 1A

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

 Competencias:

· Competencias Básicas: CB-1, CB-2, CB-3, CB-4, CB-5

· Competencias Generales: CG-7, CG-8

· Competencias Transversales: CT-1, CT-2, CT-3, CT-4, CT-5

· Competencias Específicas: CR-1, CR-2, CR-3, CR-4, CR-6, CR-8, CR-13

 Resultados del aprendizaje:

· Conoce los parámetros físicos del sonido.

· Conoce las características de propagación del sonido.

· Describir los sistemas de captación y reproducción de señales de audio.

· Tiene capacidad para especificar, construir y analizar sistemas electroacústicos de captación y reproducción del sonido.

· Conoce las teorías de la acústica en el interior y en el exterior de recintos.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

21 / 174

· Planifica y realiza proyectos de ingeniería acústica sobre instalaciones de megafonía y refuerzo sonoro.

· Sabe configurar y utilizar equipos de medida de sonido, interpretando correctamente los datos registrados.

· Identificar las características de la voz y el proceso de audición.

· Sabe analizar e identificar las características más relevantes de una señal de voz y audio en general.

· Describir el proceso de muestreo y digitalización de la señal de audio.

· Está familiarizado con la especificación, análisis y selección de transductores electroacústicos, sus sistemas y sus agrupaciones.

· Sabe realizar proyectos de ingeniería acústica sobre instalaciones básicas de megafonía y sonorización.

· Es capaz de trabajar las señales de audio según los diferentes estándares de codificación de la señal de audio.

· Es capaz de organizar señales de audio en plataformas digitales fijas o móviles.

· Conoce los diferentes soportes y reproductores de la señal de audio.

· Conoce y maneja con destreza los diferentes equipos para el procesado de la señal de audio.

· Tiene la capacidad de crear, generar y procesar señales de audio, para la obtención una producción sonora.

· Conocer el sistema visual humano, identificando sus características fundamentales.

· Describir el proceso de muestreo y digitalización de la señal de audio.

· Identificar los parámetros generales de un sistema de transmisión de señales de televisión.

· Describir el proceso de muestreo y digitalización de la señal de video.

· Identificar las características de los diferentes formatos de video.

· Conocer las características de los sistemas de captación de señales de Televisión por Satélite y Terrestre.

· Describir el proceso de captación y distribución de señales de Televisión Digital Terrestre.

· Describir el proceso de captación y distribución de señales de Televisión por Satélite.

· Describir las diferentes plataformas de distribución de contenidos multimedia.

· Realizar medidas y ajustes en sistemas de recepción de Televisión.

· Usar correctamente instrumentación específica para generación y medidas de señales de video y televisión digital.

· Conocer los diferentes sistemas y técnicas de producción de contenidos multimedia.

· Conocer las diferentes técnicas de producción y postproducción en animación digital.

· Comunicar conceptos, informaciones, ideas, problemas y soluciones, tanto de forma oral o escrita, como utilizando recursos asociados a las Tecnologías de la
Información y las Comunicaciones.

· Desarrollar habilidades de aprendizaje para emprender estudios superiores.

· Buscar información y recopilar datos sobre el uso y difusión de contenidos multimedia, analizando su implicación en el desarrollo y bienestar de la sociedad.

· Redactar textos, documentos e informes con un contenido coherente, una estructura y un estilo adecuado, con alto nivel gramatical y ortográfico.

· Saber transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

· Desarrollar prácticas profesionales respetuosas con los derechos humanos así como con las normas éticas de la Ingeniería en materia de las Telecomunicaciones.

· Desarrollar actividades para favorecer la integración multicultural, la convivencia y la justicia social.

· Conocer las implicaciones y el impacto social de las nuevas tecnologías y plataformas de distribución de contenidos multimedia.

Requisitos previos

 No hay requisitos previos.

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que el estudiante debe adquirir

Tipo de
enseñanza

Metodología de enseñanza Actividades formativas Créditos Competencias adquiridas

Clase teórica AF1, AF2, AF4,AF7 1,00 CB-1, CB-5, CT-2, CT-3, CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Presentación de trabajos de grupo AF3 0,01 CB-1, CB-5, CT-2, CT-3, CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Clase práctica de aula AF1, AF2, AF6, AF7, AF8 0,55 CB-1, CB-2, CT-2, CT-4,CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Laboratorio AF1, AF2, AF3, AF5 0,56 CB-3, CT-2, CT-4, CG-7, CG-8
CR-1, CR-2, CR-3, CR-4, CR-6,
CR-8, CR-13

Tutoría AF1, AF9 0,12 CB-3, CB-4, CT-1, CT-3, CT-5,
CG-7, CG-8
CR-1, CR-2, CR-3, CR-4, CR-6,
CR-8, CR-13

Trabajo
Presencial

Evaluación AF2, AF3, AF5, AF7 0,16 CB-1, CB-3, CB-5, CG-7, CG-8
CR-1, CR-2, CR-3, CR-4, CR-6,
CR-8, CR-13

Trabajo teórico AF1, AF2, AF6,AF7, AF8 0,48 CB-2, CB-3, CT-4, CG-7, CG-8
CR-1, CR-2, CR-3, CR-4, CR-6,
CR-8, CR-13

Estudio teórico AF1, AF2, AF10 1,40 CB-1, CB-3, CB-5, CT-4,CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Trabajo No
Presencial

Trabajo práctico AF1, AF2, AF5,AF6, AF7, AF8 0,72 CB-2, CB-3, CT-2, CG-7, CG-8
CR-1, CR-2, CR-3, CR-4, CR-6,
CR-8, CR-13

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

22 / 174

Estudio práctico AF1, AF5, AF10 0,88 CB-1, CB-4, CT-1, CT-2, CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Actividades complementarias AF1 0,12 CB-1, CB-5, CT-2, CT-3, CG-7,
CG-8 CR-1, CR-2, CR-3, CR-4,
CR-6, CR-8, CR-13

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

 La evaluación de competencias se realizará mediante:

· Pruebas escritas (0%-60%).

· Actividades de Laboratorio (0%-60%).

· Trabajos (0%-40%).

· Asistencia y Participación (10%-20%).

· Actividades Transversales (0%-10%).

Breve descripción de contenidos de la materia

 Asignatura: Tecnología Acústica y Audiovisual (6 ECTS) Descripción:

Sonido y Acústica.

• Parámetros físicos del sonido. • Propagación de ondas acústicas. • Dispositivos emisores y receptores.

Tecnología de audio.

• Codificación de audio y estándares. • Formatos de sonido y organización en plataformas digitales. • Soportes y reproductores de audio.

Televisión Digital.

• Señales y formatos de video. Digitalización de señales de imágenes y video. • Codificación de la señal de video. Formatos básicos. • Sistemas de recepción de televisión.

Producción de contenidos audiovisuales y multimedia.

• Técnicas de producción audiovisual. • Introducción a la animación digital.

Comentarios adicionales

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

23 / 174

5. PLANIFICACIÓN DE LAS ENSEÑANZAS
5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS

Ver anexos. Apartado 5.

5.2 ACTIVIDADES FORMATIVAS

AF1-Recibir, comprender y sintetizar conocimientos

AF2-Aplicar los contenidos teóricos al análisis y resolución de problemas/casos concretos

AF3-Exposición oral o escrita de contenidos, trabajos y prácticas

AF4-Asistir y participar en seminarios

AF5-Comprender, plantear y realizar prácticas de laboratorio, analizando los resultados

AF6-Elaborar memorias y/o informes

AF7-Realizar un trabajo individualmente

AF8-Realizar un trabajo en colaboración dentro de un grupo

AF9-Participar en tutoría programada por el profesor

AF10-Búsqueda de referencias bibliográficas

AF11-Perfeccionar la comunicación oral en inglés (síntesis, abstracción y argumentación)

5.3 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.4 SISTEMAS DE EVALUACIÓN

Pruebas Escritas

Trabajos

Actividades de Laboratorio

Asistencia y Participación

Actividades Transversales

Informes de Seguimiento

5.5 NIVEL 1: Formación Básica

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Matemáticas

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Matemáticas

ECTS NIVEL2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

12 12

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

24 / 174

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Cálculo I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Cálculo II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

25 / 174

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Álgebra

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Estadística y Procesos Estocásticos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender y conocer el concepto de Integral de Riemann y sus propiedades.

· Conocer y aplicar los distintos métodos de obtención de funciones primitivas.

· Conocer y analizar los distintos tipos de integrales impropias en general y las eulerianas en particular.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

26 / 174

· Comprender el concepto de sucesión y serie numérica.

· Aplicar las técnicas adecuadas en el estudio de las series numéricas.

· Conocer y analizar las series funcionales y como caso particular las series de Fourier.

· Conocer y aplicar los distintos métodos que se utilizan para la integración de ecuaciones diferenciales y sistemas lineales sencillos.

· Conocer los conceptos de integrales dobles y triples y sus técnicas de cálculo.

· Conocer los conceptos de integrales curvilíneas e integrales de superficie, sus interpretaciones físicas y la metodología correspondiente para la determinación de
las mismas.

· Utilizar la integración de funciones vectoriales en el campo de la física.

· Conocer el concepto de Transformada de Laplace y saber aplicarlo.

· Comprender el concepto de variable compleja.

· Comprender el concepto de función holomorfa.

· Conocer la integración compleja.

· Comprender el concepto de Transformada de Fourier.

· Aplicar la integración compleja para resolver casos de integración real.

· Conocer las nociones y los resultados fundamentales del Álgebra.

· Adquirir la base teórica necesaria para el estudio de otras asignaturas de la titulación de grado.

· Conocer y aplicar las propiedades del Álgebra matricial y el Cálculo matricial con mayor aplicación en la Ingeniería de Telecomunicaciones.

· Conocer los tipos de matrices y sus operaciones básicas.

· Conocer los determinantes como una aplicación que a cada matriz le asigna un escalar.

· Conocer y aplicar los métodos para la resolución de sistemas lineales.

· Conocer la estructura de espacio vectorial y los homomorfismos entre espacios vectoriales.

· Aplicar el Álgebra Lineal básica para determinar autovalores y autovectores de endomorfismos.

· Conocer el concepto de medida en un espacio vectorial.

· Conocer el concepto de producto escalar.

· Utilizar el producto escalar en el cálculo de normas y ángulos.

· Reconocer y visualizar sistemas ortogonales y ortonormales.

· Conocer la teoría y el procedimiento de la diagonalización ortogonal.

· Aplicar la diagonalización de matrices en el tratamiento de imágenes.

· Conocer los conceptos básicos de las formas cuadráticas.

· Conocer las ecuaciones reducidas de las cónicas y las cuádricas.

· Conocer los fundamentos de la teoría de la probabilidad.

· Comprender el concepto de variable aleatoria.

· Conocer y ser capaz de identificar en la práctica las distribuciones de probabilidad de las variables aleatorias adecuadas para modelar problemas de aplicación en
Telecomunicaciones

· Extender el concepto de variable aleatoria a vector aleatorio.

· Relacionar los conceptos anteriores con los fundamentos de los procesos estocásticos estacionarios.

· Conocer las cadenas de Markov y reflexionar sobre su aplicación en el ámbito de las telecomunicaciones.

· Distinguir y modelar distintos sistemas de colas.

· Analizar distintas situaciones en el campo de las telecomunicaciones que pueden ser modeladas mediante procesos estocásticos estacionarios.

· Ser capaz de construir y/o simular modelos estocásticos para resolver problemas prácticos.

· Comprender los fundamentos del Análisis Espectral y ser capaz de aplicarlos a problemas en el campo de las telecomunicaciones, en particular a aquellos
relacionados con el tratamiento y filtrado de señales.

· Plantear y resolver problemas de estimación de parámetros que caracterizan procesos estacionarios de interés.

· Simular y manipular distintos modelos de variables y vectores aleatorios, así como de procesos estocásticos

· Asumir la necesidad y utilidad de la Estadística y los Procesos Estocásticos como herramienta en su futuro ejercicio profesional.

· Participar en clase, tomando decisiones ante las diferentes formas de abordar un problema o cuestión.

· Consultar y comentar en horas de tutoría las colecciones de ejercicios y problemas planteados para la resolución individualizada.

· Mostrar actitud crítica y responsable.

· Valorar el aprendizaje autónomo.

· Mostrar interés en la ampliación de conocimientos

· Desarrollar destreza en la búsqueda de información relevante para la resolución de problema.

· Valorar la importancia del trabajo colaborativo (en equipo).

5.5.1.3 CONTENIDOS

Asignatura: Cálculo I (6 ECTS)

Descripción:

· Funciones de una y varias variables.

· Integración simple. Integrales impropias.

· Series numéricas y funcionales.

· Series de Fourier.

· Ecuaciones Diferenciales. Sistemas.

Asignatura: Cálculo II (6 ECTS)

Descripción:

· Integración múltiple.

· Integración de campo.

· Transformadas de Laplace.

· Variable Compleja.

· Transformada de Fourier.

Asignatura: Álgebra (6 ECTS)

Descripción:

· Álgebra de Boole.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

27 / 174

· Cuerpo de los números complejos.

· Sistemas de Ecuaciones Lineales.

· Espacios Vectoriales.

· Diagonalización.

· Espacio Vectorial Euclídeo.

· Formas Cuadráticas.

· Geometría Analítica. Cónicas y Cuádricas.

 Asignatura: Estadística y Procesos Estocásticos (6 ECTS)

En esta asignatura se explora el concepto de variabilidad aleatoria y la forma en que puede modelarse en los distintos contextos que surgen en el ámbito de las telecomunicaciones. Esta variabilidad
se manifiesta en los dominios del tiempo y la frecuencia en el estudio de los sistemas de colas y el tratamiento de la señal.

 Descripción:

· Espacios de Probabilidad.

· Variables aleatorias. Simulación de variables aleatorias.

· Vectores aleatorios. Simulación de vectores aleatorios.

· Introducción a los procesos estocásticos.

· Recorridos aleatorios.

· Simulación de procesos.

· Procesos de Markov.

· Cadenas homogéneas de Markov.

· Simulación de cadenas de Markov.

· Sistemas de colas.

· Procesos de nacimiento y muerte.

· Simulaciones de sistemas M/M/m.

· Procesos estacionarios. Simulación de procesos estacionarios. Análisis espectral. Problemas de filtrado.

· Estimación de procesos estacionarios. Ideas sobre la consistencia de la estimación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

28 / 174

CFB1 - 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; algorítmica numérica; estadística y optimización

CFB2 - Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas
informáticos con aplicación en ingeniería

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

65 43,8

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 57,1

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

20,5 7,3

AF6-Elaborar memorias y/o informes 6,5 7,7

AF7-Realizar un trabajo individualmente 10 20

AF8-Realizar un trabajo en colaboración
dentro de un grupo

4,5 11,1

AF9-Participar en tutoría programada por
el profesor

3,5 100

AF10-Búsqueda de referencias
bibliográficas

5,5 18,2

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 5.0 10.0

Trabajos 20.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Física

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Física

ECTS NIVEL2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

29 / 174

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Física

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Campos Electromagnéticos y Ondas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

30 / 174

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer y aplicar las ecuaciones básicas para la descripción del movimiento de un cuerpo en la aproximación de partícula material y utilizando la formulación
vectorial.

· Interpretar y aplicar las ecuaciones fundamentales de la dinámica de la partícula y la mecánica newtoniana.

· Conocer y aplicar los conceptos de trabajo y potencia, fuerzas conservativas y no-conservativas.

· Entender los conceptos de energía cinética, energía potencial y energía mecánica, y saber aplicar el teorema de la energía mecánica.

· Conocer las propiedades y características básicas de los sistemas oscilantes.

· Interpretar la ecuación de onda mecánica.

· Conocer y aplicar los parámetros específicos de las ondas mecánicas.

· Entender los fenómenos de la conservación de la energía.

· Comprender los conceptos de calor y temperatura.

· Interpretar los principios y ecuaciones de la termodinámica.

· Conocer las magnitudes que definen los campos electromagnéticos y la relación de éstos con sus fuentes.

· Saber formular e interpretar el significado físico de las ecuaciones de Maxwell en forma diferencial e integral.

· Deducir y clasificar las relaciones que caracterizan las distintas manifestaciones del campo electromagnético a partir de las ecuaciones de Maxwell

· Identificar, cuantificar y medir los procesos de acumulación y transformación de la energía eléctrica y magnética en condensadores y bobinas.

· Evaluar las circunstancias físicas que dan lugar a radiación y propagación de la energía electromagnética.

· Identificar, describir y justificar las diversas aplicaciones de los campos electromagnéticos en ingeniería de telecomunicación.

· Comprender y medir los efectos de la difracción de las ondas electromagnéticas.

· Elaborar informes relativos a los procesos de medida de los efectos y propiedades de los campos y ondas electromagnéticas.

5.5.1.3 CONTENIDOS

Asignatura: Física (6 ECTS)

Descripción:

· Cinemática de la partícula material: vector de posición, velocidad y aceleración, ecuación de la trayectoria, componentes intrínsecas de la aceleración.

· Dinámica de la partícula: momento lineal, concepto de fuerza, leyes de Newton, momento angular, momento de fuerza, fuerza de rozamiento.

· Trabajo y Energía: concepto de trabajo, fuerza conservativa y no-conservativa, energía cinética, energía potencial y energía mecánica, teorema de la energía
mecánica, curvas de energía potencial.

· Movimiento oscilatorio: movimiento armónico simple, oscilador amortiguado y oscilador forzado, energía de los sistemas oscilantes, resonancia.

· Movimiento ondulatorio: tipos de ondas, ecuación de ondas, ondas armónicas, efecto Doppler, superposición de ondas armónicas e interferencia, difracción,
reflexión y refracción.

· Calor y Temperatura.

· Principios de la Termodinámica.

Asignatura: Campos Electromagnéticos y Ondas (6 ECTS)

Descripción:

· Introducción a la acústica.

· Conceptos de teoría de campos: campos escalares y vectoriales, definición y significado físico de gradiente, divergencia y rotacional, teoremas de Gauss y
Stokes.

· Campo electrostático: carga eléctrica e intensidad de campo eléctrico, leyes de Coulomb y de Gauss, potencial electrostático, energía el campo electrostático.

· Interacción del campo eléctrico con los medios materiales: aplicaciones. Campo electrostático en conductores y corriente de conducción, dieléctricos y vector
desplazamiento eléctrico, condensadores y energía de un condensador, campo eléctrico en la superficie de separación de medios, otras aplicaciones del campo
electrostático.

· Campo magnético estacionario: fuerza de Lorenz y vector inducción magnética, fuentes del campo magnético, ley de Biot-Savat, ley de Gauss para el campo
magnético, ley de Ampere, energía el campo magnético, interacción del campo magnético con medios materiales y aplicaciones.

· Campo electromagnético cuasi-estacionario: inducción electromagnética y campo eléctrico inducido, flujo magnético y ley de Faraday-Lenz, inductancia,
densidad de corriente de desplazamiento, energía del campo cuasi-estacionario, aplicaciones del campo electromagnético cuasi-estacionario.

· Ecuaciones de Maxwell: enunciado y significado físico, campos electromagnéticos variables en el tiempo, ecuación de ondas y ondas electromagnéticas, energía
y potencia electromagnética.

· Espectro electromagnético: propiedades generales y aplicaciones de las ondas electromagnéticas, naturaleza electromagnética de la luz.

· Óptica geométrica: leyes de reflexión y refracción, principio de Huygens.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

31 / 174

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CFB3 - 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

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

152,6 44,2

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

41 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

35,7 37

AF6-Elaborar memorias y/o informes 11,5 0

AF7-Realizar un trabajo individualmente 29,7 32,3

AF8-Realizar un trabajo en colaboración
dentro de un grupo

17,7 54,2

AF9-Participar en tutoría programada por
el profesor

5 100

AF10-Búsqueda de referencias
bibliográficas

12,3 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

32 / 174

Tutoría

Evaluación

Trabajo Teórico

Trabajo Práctico

Estudio Teório

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 0.0 30.0

Trabajos 0.0 20.0

Asistencia y Participación 5.0 10.0

Actividades Transversales 0.0 10.0

NIVEL 2: Informática

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Informática

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Informática

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

33 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Sitúa la asignatura en el contexto de la Telecomunicaciones.

· Conoce los conceptos básicos de programación.

· Aplica los conceptos de programación en la solución de problemas.

· Experimenta con la división de problemas.

· Se familiariza con los conceptos y herramientas ofimáticas y bases de datos.

· Conoce la programación orientada a objetos.

· Utiliza herramientas básicas de programación.

· Diferencia entre el acceso a disco y el acceso a pantalla y teclado.

· Conoce las estructuras de control de los lenguajes de programación.

· Utiliza las estructuras de control de los lenguajes de programación.

· Conoce las estructuras de datos de programación.

· Utiliza estructuras de datos compuestas.

· Diseña nuevas estructuras de datos.

· Maneja archivos de texto.

· Maneja archivos binarios.

· Comprende la relación entre todos los elementos de programación estudiados.

· Se interesa por los recursos que ofrece la programación a las telecomunicaciones.

· Comunica de forma oral y/o escrita las soluciones de los problemas que se plantean en teoría y prácticas.

5.5.1.3 CONTENIDOS

Asignatura: Informática (6 ECTS)

Descripción:

· Introducción a los computadores.

· Uso de herramientas ofimáticas y bases de datos.

· Introducción a los sistemas operativos.

· Introducción a la programación.

· Conceptos básicos de programación orientada a objetos.

· Estructuras de control.

· Estructuras de datos.

· Ficheros.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

34 / 174

CFB2 - Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas
informáticos con aplicación en ingeniería

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

54,8 38

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

33 54,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

2,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

39 35,9

AF6-Elaborar memorias y/o informes 4 0

AF7-Realizar un trabajo individualmente 5 20

AF8-Realizar un trabajo en colaboración
dentro de un grupo

3 33,3

AF9-Participar en tutoría programada por
el profesor

3 100

AF10-Búsqueda de referencias
bibliográficas

6 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Presentación de Trabajos en Grupo

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Empresa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Empresa

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

35 / 174

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Economía y Gestión de Empresas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer y explicar el papel de las empresas en el mercado.

· Comprender la realidad de la actividad empresarial, su contribución social y económica.

· Conocer y explicar el papel de los directivos en las organizaciones.

· Describir las nuevas orientaciones en la dirección de empresas.

· Identificar los subsistemas de la empresa y sus funciones.

· Interpretar la forma crítica de los estados económico-financieros de la empresa.

· Entender el papel del emprendedor.

· Distinguir formas de acceso a la actividad empresarial.

· Conocer el proceso de creación empresarial reparando en cada una de sus fases.

· Distinguir los elementos que componen un plan de empresa.

· Conocer la forma de afrontar los análisis implícitos en la viabilidad de un proyecto empresarial.

· Aprender a concluir acerca de la viabilidad de un proyecto empresarial.

· Conocer los trámites implicados en el proceso de puesta en marcha de una empresa.

· Conocer las obligaciones principales del autónomo y de la empresa en forma societaria.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

36 / 174

· Identificar y utilizar los medios presentes en la organización para generar, impulsar y dirigir innovaciones.

· Identificar las diferentes líneas de financiación disponibles para los proyectos de innovación.

5.5.1.3 CONTENIDOS

Asignatura: Economía y Gestión de Empresas (6 ECTS)

Descripción:

· La empresa y el empresario. Marco institucional y jurídico de la empresa.

· La dirección de la empresa y el proceso decisor.

· Desarrollo y crecimiento de la empresa.

· Introducción a la dirección de recursos Humanos.

· Introducción a la dirección financiera de la empresa.

· La dirección de operaciones: decisiones estratégicas y tácticas.

· Introducción a la dirección comercial: el marketing-mix.

· Tendencias actuales en gestión de empresas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CFB5 - Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de
empresas. Marketing

CR6 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

62 51,4

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

12,9 43,2

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

9,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

16,9 11,1

AF6-Elaborar memorias y/o informes 7,9 0

AF7-Realizar un trabajo individualmente 15,1 14,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9,2 24,5

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

37 / 174

AF9-Participar en tutoría programada por
el profesor

6,2 100

AF10-Búsqueda de referencias
bibliográficas

7,3 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Trabajos 25.0 40.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 5.0 15.0

NIVEL 2: Circuitos Eléctricos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Física

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Circuitos Eléctricos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

38 / 174

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer y comprender los fundamentos de la teoría de circuitos para aplicarlos al estudio, análisis, síntesis, modelado o diseño de cualquier sistema y/o
componente eléctrico.

· Reconocer la función, características y propiedades básicas de los componentes (resistencia, bobina y condensador). Conocimiento de los elementos lineales que
forman un circuito eléctrico. Identificar las limitaciones de los modelos ideales de los componentes.

· Reconocer las propiedades y parámetros básicos de las señales elementales que se utilizan en los circuitos y manejar sus unidades.

· Reconocer su comportamiento e interacciones al conectarse y verse sometidos a diferentes regímenes (con especial hincapié en el régimen permanente senoidal).

· Manejar los fasores e interpretación de las medidas eléctricas en un circuito de corriente alterna en régimen permanente. Estudio de los teoremas fundamentales
de Teoría de Circuitos.

· Analizar circuitos en régimen transitorio utilizando ecuaciones diferenciales y la transformada de Laplace.

· Conocer los circuitos eléctricos con acoplamiento magnético (bobinas acopladas y Transformadores).

· Conocer los sistemas trifásicos. Noción de fase y secuencia de fases.

· Conocer la conexión de fuentes en estrella y en triángulo; la tensión simple de fase y de línea; las intensidades de fase y de línea; la relación entre las mismas en
los sistemas equilibrados Y-D.

· Medir las tensiones, corrientes y potencia en circuitos trifásicos equilibrados y desequilibrados.

· Conocimiento de los circuitos eléctricos resonantes serie y paralelo RLC.

· Conocer las propiedades y características fundamentales de la teoría de cuadripolos.

5.5.1.3 CONTENIDOS

Asignatura: Circuitos Eléctricos (6 ECTS)

Descripción:

· Introducción a la topología de circuitos.

· Análisis sistemático de circuitos en régimen permanente. Potencia y energía. Teoremas fundamentales.

· Circuitos con transformadores.

· Análisis de circuitos en régimen transitorio.

· Circuitos resonantes. Aplicaciones.

· Teoría de cuadripolos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

39 / 174

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

64,2 50,1

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

14 36,9

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

0,5 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

35 35,7

AF6-Elaborar memorias y/o informes 3,1 0

AF7-Realizar un trabajo individualmente 8,9 40,4

AF8-Realizar un trabajo en colaboración
dentro de un grupo

5,9 60,9

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

8,4 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

40 / 174

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Electrónica Fundamental

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Física

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Electrónica Básica

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

41 / 174

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer los principios de operación de los principales dispositivos semiconductores utilizados en electrónica elemental: diodos de unión, schottky, zéner, leds,
transistores bipolares y unipolares y fotodiodos y fototransistores.

· Diseñar redes de rectificación basadas en diodos, seleccionando los componentes adecuados para su montaje.

· Diseñar circuitos de conmutación utilizando transistores.

· Analizar redes de polarización para los transistores y estructuras de amplificación elementales, y los sitúa en puntos de operación adecuados.

· Conocer los modelos de pequeña señal de dispositivos semiconductores.

· Analizar en pequeña señal los amplificadores elementales.

· Comprender la operación de los amplificadores diferenciales.

· Conocer la operación de los amplificadores operacionales.

· Conocer los principales operacionales comerciales.

· Diseñar amplificadores elementales utilizando amplificadores operacionales.

· Realizar montajes elementales de los circuitos que diseña.

· Utilizar la instrumentación básica de un laboratorio de electrónica: Polímetro, fuente de alimentación, generador de funciones, osciloscopio.

· Realizar la simulación básica de los circuitos que diseña, para verificar su correcta operación.

· Buscar en las páginas online de los fabricantes información sobre dispositivos.

· Comprender los parámetros básicos que caracterizan los amplificadores, y los efectos de carga cuando se interconectan.

· Comprender las técnicas básicas de análisis de respuesta en frecuencia.

· Analizar la respuesta en frecuencia de los amplificadores básicos.

· Diseñar las frecuencias de corte de los amplificadores.

· Diseñar y montar amplificadores multietapa.

· Conocer las topologías de fuentes de corrientes elementales y circuitos de desplazamiento de continua.

· Conocer los principios básicos de amplificadores realimentación y estabilidad.

· Conocer los osciladores armónicos RC, LC y a cristal.

· Diseñar y montar osciladores armónicos.

· Diseñar y montar las principales etapas de salida: clase A, clase B y clase AB.

· Comprender el funcionamiento de los reguladores lineales.

· Diseñar fuentes de alimentación lineales sencillas.

5.5.1.3 CONTENIDOS

Asignatura: Electrónica Básica (6 ECTS)

Descripción:

· Componentes electrónicos y fotónicos elementales.

· Circuitos electrónicos elementales para amplificación y conmutación.

· Manejo de instrumentación electrónica básica.

· Amplificadores operacionales y sus aplicaciones básicas.

Asignatura: Electrónica Analógica (6 ECTS)

Descripción:

· Amplificadores electrónicos y su respuesta en frecuencia.

· Amplificadores con acoplo DC.

· Amplificadores realimentados y osciladores.

· Etapas de salida.

· Reguladores lineales y fuentes de alimentación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

42 / 174

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

5.5.1.5.3 ESPECÍFICAS

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

61,6 51,6

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

11,7 37,4

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

0,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

26,2 57

AF6-Elaborar memorias y/o informes 9,8 0

AF7-Realizar un trabajo individualmente 19,3 9,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

8,4 22,4

AF9-Participar en tutoría programada por
el profesor

4,2 100

AF10-Búsqueda de referencias
bibliográficas

7,8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

43 / 174

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Sistemas Lineales

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

BÁSICA Ingeniería y Arquitectura Física

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Señales y Sistemas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

BÁSICA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

44 / 174

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender los conceptos de señal y sistema desde la perspectiva de las telecomunicaciones.

· Discernir entre los diferentes tipos de señales.

· Conocer y aplicar el concepto de sistemas lineales.

· Conocer la caracterización de un sistema lineal mediante la convolución temporal y la ecuación en diferencias.

· Identificar los distintos tipos de sistemas lineales.

· Evaluar el espectro de una señal y su interpretación.

· Formular la caracterización frecuencial de un sistema lineal.

· Entender y aplicar la conversión analógica-digital del tipo PCM y sus subsistemas de muestreo y cuantificación.

· Comprender la caracterización estadística de las señales.

· Manejo de señales y sistemas mediante ordenador.

· Manejar un sistema básico de conversión analógica-digital.

5.5.1.3 CONTENIDOS

Asignatura: Señales y Sistemas (6 ECTS)
Descripción:

· Fundamentos de las señales deterministas y aleatorias.

· Sistemas lineales: convolución y ecuaciones en diferencia.

· Transformada de Fourier.

· Conversión Analógica-Digital. Muestreo.

· Transformada Z.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

45 / 174

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

5.5 NIVEL 1: Rama de Telecomunicación

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Programación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

46 / 174

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Programación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Programación de Redes, Sistemas y Servicios

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

47 / 174

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Sitúa la asignatura en el contexto de la Telecomunicaciones.

· Se interesa por los recursos que ofrece la programación a las telecomunicaciones.

· Conoce la metodología de diseño orientada a objetos.

· Desarrolla programas utilizando un lenguaje de programación orientada a objetos.

· Aplica los conceptos de programación orientada a objetos en la solución de problemas.

· Comprende la relación entre los elementos de programación estudiados.

· Conoce y utiliza estructuras de datos dinámicas.

· Conoce y utiliza los principios básicos del desarrollo web.

· Conoce y utiliza los conceptos fundamentales de la programación concurrente.

· Aplica técnicas de comunicación y sincronización de procesos.

· Estudia los sockets como puntos de acceso al servicio de comunicación y los utilizar en el desarrollo de aplicaciones en red.

· Conoce la llamada remota a procedimiento y comprende sus ventajas frente a los sockets en el diseño de aplicaciones cliente-servidor.

· Comprende el concepto de comunicación con grupos de procesos y lo utiliza en el desarrollo de aplicaciones distribuidas.

· Aplica los conceptos estudiados en la realización de aplicaciones en red.

· Comunica de forma oral y/o escrita las soluciones de los problemas que se plantean en teoría y prácticas.

· Valora y se interesa por los resultados del resto de grupos de prácticas.

· Consulta documentación técnica en inglés.

5.5.1.3 CONTENIDOS

Asignatura: Programación (6 ECTS)

Descripción:

· Metodologías de desarrollo software. Programación orientada a objetos. Estructuras de datos dinámicas. Software propio para ingeniería.

Asignatura: Programación de Redes, Sistemas y Servicios (6 ECTS)

Descripción:

· Conceptos de programación concurrente. Procesos e Hilos. Comunicación entre procesos. Conceptos de programación en red. Sockets. RPC. Principios de la
programación WEB. Arquitectura SOA. Desarrollo de aplicaciones en red.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

48 / 174

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CFB2 - Conocimientos básicos sobre el uso y programación de los ordenadores, sistemas operativos, bases de datos y programas
informáticos con aplicación en ingeniería

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR7 - Conocimiento y utilización de los fundamentos de programación en redes, sistemas y servicios de telecomunicación

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

122,8 30

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

62 64,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

5,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

55 54,5

AF6-Elaborar memorias y/o informes 12 0

AF7-Realizar un trabajo individualmente 18 5,6

AF8-Realizar un trabajo en colaboración
dentro de un grupo

3 33,3

AF9-Participar en tutoría programada por
el profesor

6 100

AF10-Búsqueda de referencias
bibliográficas

16 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Presentación de Trabajos en Grupo

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

49 / 174

NIVEL 2: Fundamentos de la Telecomunicación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Teoría de la Comunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Capacidad de 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. Para ello se persigue alcanzar un nivel de
conocimiento suficiente sobre estos conceptos.

· Modelo de sistema de telecomunicación analógico y digital.

· Transmisión por canales paso bajo. Modelos de canal.

· Efectos del canal: ruido y distorsión.

· Compartición de canales mediante multiplexación.

· Transmisión analógica y digital por canales paso banda. Modulaciones de amplitud y angulares.

· Conversión de señales analógicas a digitales. Muestreo, cuantificación y codificación.

· Codificación de fuente y de canal. Transmisión digital en banda base.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

50 / 174

· Receptores digitales. Introducción a la teoría de la decisión.

· Resolver problemas sencillos de teoría de la señal asociados a sistemas de comunicación.

· Diseñar sistemas de modulación analógica sencillos, ser capaz de evaluar sus parámetros, tanto a nivel teórico como a través de trabajos de laboratorio.

· Resolver problemas y cuestiones teórico-prácticas respecto de estos temas.

· Conocer los fundamentos de la conversión analógica-digital.

· Ser capaz de evaluar la tasa de error, el ancho de banda y la potencia consumida por diversos sistemas de comunicación.

· Diseñar sistemas de modulación digital sencillos, ser capaz de evaluar sus parámetros, tanto a nivel teórico como a través de trabajos de laboratorio.

· Resolver problemas y cuestiones teórico-prácticas respecto de estos temas.

· Situar la asignatura en el entorno de la titulación, así como identificar cuales de sus conocimientos previos es necesario intensificar para esta asignatura.

· Adquirir destrezas en la utilización de instrumentos de laboratorio y realizar medidas en el laboratorio.

· Elaborar un informe relativo a un proceso de medida y a su análisis.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar trabajos de forma autónoma y en grupo.

· Participar en la resolución de problemas y cuestiones teórico-prácticas.

· Promover nuevo formatos de problemas y sobre la forma más adecuada de presentar los conocimientos.

· Adquirir herramientas que le permitan afrontar las asignaturas siguientes dentro de la titulación, en lo que respecta a la transmisión de señales.

5.5.1.3 CONTENIDOS

Asignatura: Teoría de la Comunicación (6 ECTS)

Descripción:

· Esta asignatura se corresponde a una introducción al nivel físico y, en parte, de enlace de un sistema de comunicaciones. Para ello se parte de una introducción
a los sistemas de comunicación y un repaso a la teoría de señales y sistemas en comunicaciones. Se revisan brevemente los fundamentos de los sistemas de
modulación clásicos (lineales y angulares) para pasar al estudio de los conversores A/D con distintos tipos de cuantificación. Se estudian posteriormente los
sistemas de transmisión digital en banda base (para introducir los conceptos de tasa de error, interferencia entre símbolos, penalización por multipropagación y
otros), para terminar con los sistemas de modulación para información digital y una visión de los sistemas OFDM y CDMA.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

51 / 174

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR5 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Laboratorio

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

Actividades de Laboratorio 20.0 30.0

NIVEL 2: Sistemas e Infraestructuras de Telecomunicación

5.5.1.1 Datos Básicos del Nivel 2

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

52 / 174

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Sistemas e Infraestructuras de Telecomunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Aplicar adecuadamente las normativas sobre Infraestructuras Comunes de Telecomunicación en los edificios.

· Realizar cálculos complejos de captación y distribución de señales de radiodifusión sonora y televisión tanto terrenales como por satélite

· Planificar instalaciones de seguridad en las edificaciones.

· Realizar informes, certificados y peritaciones relacionados con las instalaciones e infraestructuras de Telecomunicaciones en contextos residenciales y públicos.

· Elaborar un informe relativo a un proceso de medida y a su análisis.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar trabajos de forma autónoma y en grupo

· Participar en la resolución de problemas y cuestiones teórico-prácticas

· Promover nuevo formatos de problemas y sobre la forma más adecuada de presentar los conocimientos

· Adquirir herramientas que le permitan afrontar las asignaturas siguientes dentro de la titulación, en lo que respecta a la transmisión de señales

· Trabajar en equipo para la redacción de proyectos de telecomunicaciones.

· Conocer los principios básicos de las comunicaciones inalámbricas

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

53 / 174

· Realizar esquemas y planos mediante diseño asistido por ordenador.

· Conocer las diferentes tecnologías utilizadas para instalaciones de domótica en las viviendas y edificios en general.

· Seleccionar elementos sensores, actuadores y sistemas en función de unas necesidades previas para instalaciones de hogar digital.

5.5.1.3 CONTENIDOS

Asignatura: Sistemas e Infraestructuras de Telecomunicación

Descripción:

· Comunicaciones inalámbricas.

· Comunicaciones por línea.

· Introducción al cálculo de radioenlaces.

· Infraestructuras de telecomunicación en contextos residenciales y públicos.

· Hogar digital: Estudio de diferentes tecnologías y aplicaciones de la domótica en los edificios.

· Normativa de las Telecomunicaciones.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR6 - 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

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

54 / 174

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57.9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Ingeniería Electromagnética y Acústica

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

55 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Medios de Transmisión

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer las magnitudes que definen los campos electromagnético y de presiones y la relación de éstos con sus fuentes.

· Saber formular e interpretar el significado físico de las ecuaciones de Maxwell en forma diferencial e integral y la obtención de la ecuación de ondas.

· Evaluar las circunstancias físicas que dan lugar a radiación y propagación de la energía electromagnética y acústica.

· Identificar, describir y justificar las diversas aplicaciones de los campos electromagnéticos y de presiones en ingeniería de telecomunicación.

· Comprender y medir los efectos de la difracción de las ondas electromagnéticas.

· Elaborar informes relativos a los procesos de medida de los efectos y propiedades de las ondas electromagnéticas y acústicas.

· Comprender las características de los medios de transmisión electromagnéticos y acústicos.

· Conocer y aplicar los parámetros de las ondas y sus unidades de medida.

· Interpretar la ecuación de onda electromagnética y sus soluciones particulares.

· Discernir los diferentes modos de propagación electromagnética.

· Interpretar la ecuación de onda acústica y sus soluciones particulares.

· Conocer y aplicar los parámetros específicos de las ondas acústicas.

· Formular, cuantificar y medir las características de transmisión y reflexión a través de diferentes medios.

· Entender los fenómenos de la conservación de la energía en la transmisión a través de diferentes medios.

· Aplicar las relaciones del electromagnetismo en la resolución de problemas sencillos para determinar el campo y sus propiedades en función de sus fuentes u
otras magnitudes electromagnéticas conocidas.

· Adquirir destrezas en la utilización de instrumentos de laboratorio para realizar medidas y evaluar los errores sistemáticos y de incertidumbres asociadas a la
medida.

· Formular, cuantificar y medir los efectos de la reflexión y refracción de ondas luminosas.

· Elaborar informes y trabajos de análisis sobre el comportamiento y aplicaciones de los campos y ondas electromagnéticos en diferentes ámbitos de la ingeniería
de telecomunicaciones.

· Caracterizar los dispositivos emisores y receptores elementales para ondas electromagnéticas y ondas acústicas.

· Medir los parámetros asociados a dispositivos emisores y receptores.

· Operar con los instrumentos de laboratorio para realizar medidas del campo electromagnético y acústico.

5.5.1.3 CONTENIDOS

Asignatura: Medios de Transmisión (6 ECTS)

Descripción:

· Ondas Longitudinales y Transversales: Medios de propagación electromagnético y acústico, ecuación de la onda, propagación de la onda electromagnética,
propagación de la onda acústica, unidades de medidas, escala en decibelios.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

56 / 174

· Ondas Electromagnéticas: Ecuaciones de onda, propagación de ondas planas y guiadas.

· Ondas Acústicas Planas y Esféricas: Particularización de la Ecuación de onda, impedancia acústica específica, intensidad acústica y radiación de la esfera
pulsante.

· Fenómenos de Reflexión, Transmisión y Difracción de las Ondas Electromagnéticas y Acústicas: Principio de Huygens, teorema de conservación de la energía,
estudio analítico de la reflexión, coeficientes de absorción, reflexión y transmisión, transmisión de ondas longitudinales entre medios, ondas estacionarias.

· Dispositivos emisores y receptores: Principios de radiación y recepción de ondas electromagnéticas, parámetros del dipolo electromagnético; Osciladores
Mecánicos, parámetros de las oscilaciones y resonancia, vibración de cuerdas, barras, placas y membranas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CFB3 - 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

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR8 - Capacidad para comprender los mecanismos de propagación y transmisión de ondas electromagnéticas y acústicas, y sus
correspondientes dispositivos emisores y receptores

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

57 / 174

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Servicios Audiovisuales

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

58 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Sistemas Audiovisuales y Multimedia

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Identificar las características de la voz y el proceso de audición.

· Describir los sistemas de captación y reproducción de señales de audio.

· Conocer el sistema visual humano, identificando sus características fundamentales.

· Describir el proceso de muestreo y digitalización de la señal de audio.

· Identificar los parámetros generales de un sistema de transmisión de señales de televisión.

· Describir el proceso de muestreo y digitalización de la señal de video.

· Identificar las características de los diferentes formatos de video.

· Conocer las características de los sistemas de captación de señales de Televisión por Satélite y Terrestre.

· Describir el proceso de captación y distribución de señales de Televisión Digital Terrestre.

· Describir el proceso de captación y distribución de señales de Televisión por Satélite.

· Conocer los diferentes sistemas de creación de contenidos multimedia.

· Describir las diferentes plataformas de distribución de contenidos multimedia.

· Realizar medidas y ajustes en sistemas de recepción de Televisión.

· Usar correctamente instrumentación específica para generación y medidas de señales de video y televisión digital.

· Comunicar conceptos, informaciones, ideas, problemas y soluciones, tanto de forma oral o escrita, como utilizando recursos asociados a las Tecnologías de la
Información y las Comunicaciones.

· Desarrollar habilidades de aprendizaje para emprender estudios superiores.

· Buscar información y recopilar datos sobre el uso y difusión de contenidos multimedia, analizando su implicación en el desarrollo y bienestar de la sociedad.

· Redactar textos, documentos e informes con un contenido coherente, una estructura y un estilo adecuado, con alto nivel gramatical y ortográfico.

· Saber transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar prácticas profesionales respetuosas con los derechos humanos así como con las normas éticas de la Ingeniería en materia de las Telecomunicaciones.

· Desarrollar actividades para favorecer la integración multicultural, la convivencia y la justicia social.

· Conocer las implicaciones y el impacto social de las nuevas tecnologías y plataformas de distribución de contenidos multimedia.

5.5.1.3 CONTENIDOS

Asignatura: Sistemas Audiovisuales y Multimedia (6 ECTS)

Descripción:

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

59 / 174

· Introducción al Sonido y la Imagen: Parámetros físicos del sonido, características de la voz y proceso de audición. Sistemas de captación y reproducción. El
sistema visual humano: Ojo humano, características fundamentales de la visión, fotometría y óptica, leyes básicas de colorimetría, función de sensibilidad al
contraste, el movimiento.

· Señales y formatos de audio: Muestreo y digitalización de señales de audio. Soportes y formatos de almacenamiento de la señal de audio. Codificación de la
señal de audio. Formatos básicos.

· Señales y formatos de video: Muestreo y digitalización de señales de imágenes y video. Codificación de la señal de video. Formatos básicos. JPEG-MPG2-4.

· Sistemas de Recepción de TELEVISION.

· Parámetros generales de un sistema de transmisión.

· Sistemas de recepción de Televisión: Satélite y Terrestre.

· Sistemas de transmisión por cable y fibra óptica.

· Recepción de TV TDT (Codificación y decodificación de canal. Cabeceras RX, Redes de recepción y distribución, etc.).

· Recepción de TV Satélite Digital. (Elementos captadores, codificación de canal, receptores, etc).

· Codificación y análisis de MPG-2.

· Medidas en la recepción de la señal de televisión terrestre y por satélite.

· Introducción a los servicios de producción de contenidos multimedia. Producción de audio y producción de televisión.

· Plataformas de distribución y transmisión de contenidos multimedia: DAB, Podcast, DVB, TDT, Digital Signage, narrowcasting, etc.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

60 / 174

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR4 - Capacidad de analizar y especificar los parámetros fundamentales de un sistema de comunicaciones

CR6 - 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

CR13 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

65 46,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

41 22

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

1 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

19 57,9

AF6-Elaborar memorias y/o informes 3 33,3

AF7-Realizar un trabajo individualmente 7 42,9

AF8-Realizar un trabajo en colaboración
dentro de un grupo

3 66,6

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

8,5 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Redes de Telecomunicación

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

61 / 174

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Redes de Comunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Arquitectura de Redes

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

62 / 174

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Identifica los bloques funcionales que componen un sistema general de transmisión de datos.

· Conoce los fundamentos de Teoría de la Información.

· Distingue y aplica eficazmente las técnicas de compresión existentes y su campo aplicación.

· Conoce las técnicas de control de errores utilizadas en la transmisión de datos e identifica el método idóneo de control de errores para una determinada
aplicación.

· Aplica los procesos de codificación/decodificación.

· Conoce los conceptos de arquitectura y modelos de referencia de redes de ordenadores.

· Conoce los organismos de estandarización que desarrollan las normas de comunicación estándar.

· Relaciona eficazmente los conceptos: servicio, protocolo, interfaz y conmutación.

· Analiza la solución de problemas importantes de: encaminamiento, control de flujo, control de congestión, conmutación, control de errores y direccionamiento
en redes de ordenadores.

· Reconoce, recuerda y distingue claramente el funcionamiento de protocolos de Internet clásica.

· Elabora la solución a problemas sencillos de: encaminamiento, control de flujo, control de errores y direccionamiento en redes de ordenadores.

· Manipula ordenadores para conectarlos físicamente entre ellos haciendo uso de dispositivos de interconexión.

· Simula eficientemente algoritmos de control de acceso a un medio de comunicación compartido.

· Demuestra el dominio práctico de planificación y configuración de una red de baja complejidad real o ficticia.

· Conoce los modelos de sistemas de colas más utilizados en redes de comunicaciones.

· Conoce los principios básicos de funcionamiento de los conmutadores de alta velocidad.

· Conoce los protocolos de comunicación usados en las redes de alta velocidad y sus ámbitos de aplicación.

· Conoce las tecnologías más utilizadas de encaminamiento, control de congestión y reserva de recursos para QoS.

· Aplica los modelos de colas al dimensionado de redes.

· Selecciona el modelo adecuado de buffering y switching y dimensiona de forma eficiente un conmutador de paquetes.

· Aplica los conocimientos sobre el funcionamiento de los distintos protocolos de red para realizar decisiones relacionadas con la gestión y planificación de redes
con calidad de servicio.

· Comunica de forma escrita las soluciones de los problemas que se plantean en teoría.

· Comunica de forma oral las soluciones de las prácticas en el laboratorio.

· Busca y comprende manuales, artículos y especificaciones en inglés sobre la materia.

· Planifica y prepara una presentación oral.

· Redacta una memoria sobre conceptos de la materia.

· Identifica los objetivos del grupo de trabajo y las responsabilidades de cada miembro, asumiendo su compromiso con la tarea asignada.

· Utiliza los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y cita adecuadamente las fuentes.

· Realiza las tareas encomendadas por el profesorado en tiempo y forma.

5.5.1.3 CONTENIDOS

Asignatura: Redes de Comunicación (6 ECTS)

Descripción:

· Modelos de redes de Telecomunicación, Protocolos/Servicios. Nivel físico, Nivel de enlace (codificación, control de enlace de datos, control de flujo, Técnicas
de acceso al medio, Redes de área local fijas y móviles). Introducción a la conmutación de circuitos y paquetes. Modelado y dimensionado de redes. Tecnologías
de acceso. Introducción al Encaminamiento y congestión en redes.

Asignatura: Arquitectura de Redes (6 ECTS)

Descripción:

· Protocolos de Red, Protocolos de transporte. Conceptos Básicos sobre Calidad de servicio. Capa de aplicación (aplicaciones y servicios de red). Normativas y
estándares.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

63 / 174

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR6 - 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

CR12 - Conocimiento y utilización de los conceptos de arquitectura de red, protocolos e interfaces de comunicaciones

CR13 - 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

CR14 - 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

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

97,6 57

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

56 46,4

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

2,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

72,8 45

AF6-Elaborar memorias y/o informes 12 0

AF7-Realizar un trabajo individualmente 42,5 4,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

6 16,7

AF9-Participar en tutoría programada por
el profesor

0,4 100

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

64 / 174

AF10-Búsqueda de referencias
bibliográficas

10,5 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 0.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Infraestructuras de Energía

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Infraestructuras de Energía

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

65 / 174

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer y aplicar los Reglamentos Electrotécnicos de Baja, Media y Alta tensión.

· Localizar las características y aplicaciones relevantes de los sistemas eléctricos y electrónicos de potencia en la literatura técnica.

· Conocer los Sistemas Eléctricos y Electrónicos de Potencia.

· Aprender a realizar instalaciones eléctricas de Baja Tensión en edificios.

· Aprender a realizar instalaciones eléctricas de Baja Tensión en zonas rurales para la alimentación de Sistemas de Telecomunicaciones.

· Aprender a realizar una red de puesta a tierra adecuada a la instalación.

· Aprender a corregir la distorsión armónica y el factor de potencia generados por los sistemas de telecomunicaciones.

· Conocer las diversas energías alternativas y la normativa de conexionado a la red.

· Aprender a realizar un sistema de energía solar fotovoltaica para conectar a la red o para alimentar sistemas aislados.

· Aprender a realizar un sistema de energía eólica para conectar a la red de media tensión o para alimentar sistemas aislados.

· Conocer otras alternativas de producción de energía eléctrica.

5.5.1.3 CONTENIDOS

Asignatura: Infraestructuras de Energía (6 ECTS)

Descripción:

· Instalaciones eléctricas en Baja Tensión.

· Sistemas Eléctricos y Electrónicos de Potencia.

· Eliminación de armónicos y compensación de factor de potencia.

· Generación de energía solar fotovoltaica y conexión a la red.

· Generación de energía eólica y conexión a la red.

· Generación de otros tipos de energía alternativas y conexión a la red.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

66 / 174

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR11 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

62,4 51

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

12,3 40,3

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

18,5 39,2

AF6-Elaborar memorias y/o informes 9,4 0

AF7-Realizar un trabajo individualmente 18,8 12

AF8-Realizar un trabajo en colaboración
dentro de un grupo

8,8 25,5

AF9-Participar en tutoría programada por
el profesor

4,2 100

AF10-Búsqueda de referencias
bibliográficas

8,3 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

67 / 174

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Sistemas Digitales

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Electrónica Digital

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

68 / 174

ITALIANO OTRAS

No No

NIVEL 3: Sistemas Digitales y Microprocesadores

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender los sistemas numeración y codificación comúnmente utilizados en sistemas digitales.

· Conocer los principios y técnicas de simplificación lógica.

· Conocer los componentes combinacionales utilizados en electrónica digital.

· Conocer la respuesta y características de los interfaces digitales comunes en el mercado: TTL, LVTTL, CMOS, LVCMOS, etc.

· Comprender las características elementales de las puertas lógicas elementales.

· Conocer los tipos de memorias elementales.

· Diseñar funciones de aritmética binaria utilizando componentes combinacionales, memorias y PLDs.

· Conocer los principales tipos de biestables y registros y sus características.

· Diseñar sistemas secuenciales síncronos.

· Describir mediante algún lenguaje de descripción hardware el comportamiento de sistemas secuenciales.

· Diferenciar las características de los sistemas secuenciales síncronos y asíncronos.

· Interpretar los parámetros relevantes de las hojas de características de dispositivos digitales comerciales.

· Buscar y seleccionar componentes digitales a partir de las hojas de características disponibles en internet.

· Conocer el principio de operación de los conversores A/D y D/A.

· Conocer conversores A/D y D/A comerciales.

· Reconocer la arquitectura interna y el funcionamiento de los microprocesadores.

· Comprender el juego de instrucciones de un microprocesador.

· Utilizar la nomenclatura y el lenguaje técnico adecuado en la descripción de un sistema digital basado en microprocesador.

· Conocer el funcionamiento interno de los diferentes interfaces de entrada/salida presentes en un sistema basado en microprocesador.

· Distinguir las diferentes técnicas de gestión de un interfaz de entrada/salida.

· Aplicar correctamente el mecanismo de interrupciones en la gestión de operaciones de entrada/salida.

· Elaborar rutinas de servicio de interrupciones.

· Diseñar sistemas de baja complejidad basados en microprocesador.

· Plantear correctamente el problema a partir del enunciado propuesto e identificar las opciones para su resolución.

· Conocer los diferentes tipos de memorias no volátiles.

· Comunicar, de forma clara y con capacidad de síntesis, los resultados obtenidos en el desarrollo de cada una de las prácticas.

5.5.1.3 CONTENIDOS

Asignatura: Electrónica Digital (6 ECTS)

Descripción:

· Sistemas de numeración y codificación.

· Familias lógicas e interfaces digitales estándares.

· Sistemas combinacionales y secuenciales.

· Lenguajes de descripción hardware.

· Conversores A/D y D/A.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

69 / 174

Asignatura: Sistemas Digitales y Microprocesadores (6 ECTS)

Descripción:

· Introducción a los sistemas digitales programables.

· Elementos constitutivos de un sistema digital.

· Arquitectura de un microprocesador.

· Repertorio de instrucciones de un microprocesador.

· Entorno de ayuda al desarrollo de aplicaciones.

· Programación de microprocesadores.

· Gestión de memoria en un sistema digital programable.

· Interfaces de entrada/salida genéricos.

· Mecanismos de gestión de interfaces de entrada/salida.

· Diseño de sistemas basados en microprocesador.

· Introducción a los lenguajes de descripción hardware (HDLs).

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

CR9 - Capacidad de análisis y diseño de circuitos combinacionales y secuenciales, síncronos y asíncronos, y de utilización de
microprocesadores y circuitos integrados

CR10 - Conocimiento y aplicación de los fundamentos de lenguajes de descripción de dispositivos de hardware

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

121,4 50,9

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

70 / 174

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

22,7 35,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

50,4 55,3

AF6-Elaborar memorias y/o informes 19,6 0

AF7-Realizar un trabajo individualmente 38 7,9

AF8-Realizar un trabajo en colaboración
dentro de un grupo

16 18,8

AF9-Participar en tutoría programada por
el profesor

8,3 100

AF10-Búsqueda de referencias
bibliográficas

15,7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Electrónica Fudamental

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

71 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Electrónica Analógica

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer los principios de operación de los principales dispositivos semiconductores utilizados en electrónica elemental: diodos de unión, schottky, zéner, leds,
transistores bipolares y unipolares y fotodiodos y fototransistores.

· Diseñar redes de rectificación basadas en diodos, seleccionando los componentes adecuados para su montaje.

· Diseñar circuitos de conmutación utilizando transistores.

· Analizar redes de polarización para los transistores y estructuras de amplificación elementales, y los sitúa en puntos de operación adecuados.

· Conocer los modelos de pequeña señal de dispositivos semiconductores.

· Analizar en pequeña señal los amplificadores elementales.

· Comprender la operación de los amplificadores diferenciales.

· Conocer la operación de los amplificadores operacionales.

· Conocer los principales operacionales comerciales.

· Diseñar amplificadores elementales utilizando amplificadores operacionales.

· Realizar montajes elementales de los circuitos que diseña.

· Utilizar la instrumentación básica de un laboratorio de electrónica: Polímetro, fuente de alimentación, generador de funciones, osciloscopio.

· Realizar la simulación básica de los circuitos que diseña, para verificar su correcta operación.

· Buscar en las páginas online de los fabricantes información sobre dispositivos.

· Comprender los parámetros básicos que caracterizan los amplificadores, y los efectos de carga cuando se interconectan.

· Comprender las técnicas básicas de análisis de respuesta en frecuencia.

· Analizar la respuesta en frecuencia de los amplificadores básicos.

· Diseñar las frecuencias de corte de los amplificadores.

· Diseñar y montar amplificadores multietapa.

· Conocer las topologías de fuentes de corrientes elementales y circuitos de desplazamiento de continua.

· Conocer los principios básicos de amplificadores realimentación y estabilidad.

· Conocer los osciladores armónicos RC, LC y a cristal.

· Diseñar y montar osciladores armónicos.

· Diseñar y montar las principales etapas de salida: clase A, clase B y clase AB.

· Comprender el funcionamiento de los reguladores lineales.

· Diseñar fuentes de alimentación lineales sencillas.

5.5.1.3 CONTENIDOS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

72 / 174

Asignatura: Electrónica Básica (6 ECTS)

Descripción:

· Componentes electrónicos y fotónicos elementales.

· Circuitos electrónicos elementales para amplificación y conmutación.

· Manejo de instrumentación electrónica básica.

· Amplificadores operacionales y sus aplicaciones básicas.

Asignatura: Electrónica Analógica (6 ECTS)

Descripción:

· Amplificadores electrónicos y su respuesta en frecuencia.

· Amplificadores con acoplo DC.

· Amplificadores realimentados y osciladores.

· Etapas de salida.

· Reguladores lineales y fuentes de alimentación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

5.5.1.5.3 ESPECÍFICAS

CFB4 - Comprensión y dominio de los conceptos básicos de sistemas lineales y la funciones y transformadas relacionadas, teoría
de circuitos eléctricos, circuitos electrónicos, principio físico 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

73 / 174

AF1-Recibir, comprender y sintetizar
conocimientos

61,6 51,6

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

11,7 37,4

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

0,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

26,2 57

AF6-Elaborar memorias y/o informes 9,8 0

AF7-Realizar un trabajo individualmente 19,4 9,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

8,4 22,4

AF9-Participar en tutoría programada por
el profesor

4,2 100

AF10-Búsqueda de referencias
bibliográficas

7,8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

5.5 NIVEL 1: Optatividad

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Ingeniería y Sociedad

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

74 / 174

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Ingeniería de Telecomunicación y Sociedad

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: Historia de las Telecomunicaciones

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

75 / 174

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender la Evolución Histórica de las Telecomunicaciones y sus principales hitos.

· Conocer la importancia de las telecomunicaciones en la sociedad actual y su influencia, principalmente, en el ámbito nacional.

· Identificar las salidas profesionales del graduado con atribuciones en el ámbito de las telecomunicaciones.

· Relacionar los aspectos técnicos con el entorno social. Aspectos de mercado, regulatorios, medio ambiente.

· Identificar los elementos y tecnologías de la redes de tránsito, de distribución, de acceso y de usuario.

· Identificar la estructura, funcionamiento y aplicaciones de los Sistemas de Telecomunicación, y Sistemas Multimedia.

· Identificar dispositivos de captura y reproducción de audio y video: (micrófonos, altavoces, cámaras de vídeo, monitores y proyectores).

· Identificar los diferentes medios de transmisión y almacenamiento de señales.

· Plantear un análisis DAFO relacionado con el sector de las Telecomunicaciones.

· Conocer la experiencia personal de profesionales con perfil afín al sector TIC.

· Discernir entre las Tecnologías Específicas de la Telecomunicación.

· Conocer los fundamentos e hitos principales que han permitido el desarrollo de las Telecomunicaciones.

· Conocer la evolución tecnológica de los diferentes sistemas y servicios de Telecomunicación.

· Identificar la estructura de la legislación y regulación de los servicios de Telecomunicación.

5.5.1.3 CONTENIDOS

Asignatura: Ingeniería de Telecomunicación y Sociedad (6 ECTS)

Descripción:

· Evolución histórica de las Telecomunicaciones.

· Las Telecomunicaciones y el entorno social.

· Introducción a las redes, sistemas y servicios de comunicaciones.

· Introducción a las tecnologías y aplicaciones multimedia.

· Análisis de los retos y oportunidades de la Sociedad de la Información.

Asignatura: Historia de las Telecomunicaciones (6 ECTS)

Descripción:

· Ciencia e Ingeniería. Concepto de Telecomunicación.

· Antecedentes hasta el siglo XIX.

· Hitos del siglo XIX: Telegrafía, Telefonía, Cine y Grabación Sonora, Electrónica, Máquinas de Cálculo.

· Evolución histórica de diferentes tecnologías: la Electrónica, Sistemas de Telecomunicaciones, el Sonido y la Imagen y la Telemática.

· Convergencia e Impacto de las Nuevas Tecnologías: Sociedad de la Información.

· Evolución de la legislación, regulación de las Telecomunicaciones y el ejercicio profesional.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

76 / 174

las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR13 - 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

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

55,2 54,6

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

10,8 66,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

23,7 5,3

AF6-Elaborar memorias y/o informes 8,1 0

AF7-Realizar un trabajo individualmente 18,7 31,3

AF8-Realizar un trabajo en colaboración
dentro de un grupo

13,7 42,7

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

9,9 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Tutoría

Evaluación

Trabajo Teórico

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

77 / 174

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 30.0 60.0

Trabajos 30.0 40.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

5.5 NIVEL 1: Sistemas Electrónicos

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Ingeniería de Sistemas Electrónicos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Sistemas Analógicos y de Señal Mixta

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

78 / 174

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Hardware Programable

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Electrónica de Comunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

79 / 174

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Sistemas Electrónicos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer la importancia de la materia dentro del organigrama de la titulación así como en la vida profesional del ingeniero.

· Conocer los diferentes procesos tecnológicos para la fabricación de un circuito impreso.

· Dominar el proceso de diseño de un circuito impreso.

· Distinguir entre elementos de diseño esquemático y del diseño físico.

· Analizar los elementos de integridad de la señal.

· Planificar la distribución de elementos físicos sobre un circuito impreso.

· Conocer los parámetros relevantes de los diferentes tipos de amplificadores integrados.

· Conocer y diseñar los diferentes tipos de amplificadores integrados: VFA, CFA, OTA, TIA.

· Interpretar las características relevantes de las hojas de características de los amplificadores integrados comerciales.

· Buscar amplificadores integrados comerciales en Internet en base a objetivos.

· Conocer los diferentes tipos de filtros y las aproximaciones para su implementación.

· Conocer y diseñar las estructuras analógicas de tiempo continuo que implementan filtros activos.

· Conocer los principios básicos de los filtros de tiempo discreto y seleccionar los dispositivos comerciales en función de la aplicación.

· Conocer los parámetros característicos de los conversores A/D y D/A.

· Conocer las principales topologías de los conversores A/D y D/A.

· Seleccionar conversores A/D y D/A comerciales en función de la aplicación.

· Conocer y utilizar las diferentes estructuras de comparadores analógicos.

· Conocer y diseñar los diferentes tipos de circuitos de conmutación: Monoestable, astables y biestables.

· Conocer los principales componentes de señal mixta: potenciómetros digitales, puertas de transmisión, amplificadores programables, etc.

· Diseñar aplicaciones utilizando componentes de señal mixta.

· Estimar el tiempo de diseño de una aplicación de señal mixta, y presentar el trabajo en tiempo y forma.

· Trabajar en equipo, en función de objetivos y diseñar atendiendo a un conjunto de especificaciones.

· Conocer las distintas alternativas de diseño de circuitos y sistemas electrónicos disponibles en la actualidad, así como sus repercusiones en cuanto a prestaciones,
coste, fiabilidad, etc.

· Conocer y saber aplicar los fundamentos de lenguajes de descripción de dispositivos hardware.

· Realizar la especificación, diseño, implementación, documentación, síntesis y verificación de sistemas electrónicos basados en dispositivos de lógica
programable.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

80 / 174

· Conocer las arquitecturas de las principales familias de microcontroladores comerciales.

· Conocer los elementos comúnmente disponibles en las principales familias de microcontroladores.

· Utilizar herramientas de depuración para la puesta a punto de sistemas con hardware programable.

· Diseñar sistemas electrónicos que incluyan los dispositivos lógicos programables y/o microcontroladores, incluyendo su alimentación, programación y
depuración.

· Conocer los principios de codiseño.

· Analizar diseños de sistemas comerciales que incluyan elementos de hardware programable.

· Seleccionar dispositivos de hardware programable mediante sus hojas de características.

· Realizar un diseño electrónico completo desde las especificaciones hasta la confección de la lista de materiales.

· Conocer las principales características de un sistema electrónico empotrado basado en microprocesadores y/o microcontroladores.

· Conocer el flujo de diseño implicado en el desarrollo de estos sistemas electrónicos.

· Comprender los criterios de selección de hardware implicado en estos diseños.

· Conocer las principales técnicas de programación de dispositivos.

· Conocer las estrategias de desarrollo de firmware.

· Construir un sistema a partir de sus especificaciones software y hardware.

· Seleccionar los elementos hardware de un diseño acorde a la disponibilidad comercial del mismo, así como a los recursos accesibles (entornos de desarrollo, kits,
precios).

· Aplicar las diferentes técnicas de diseño para la realización de un sistema empotrado.

· Implementar algoritmos de control de periféricos en entornos reales basados en kits de desarrollo de microprocesadores y/o microcontroladores.

· Comprender y saber los conceptos básicos de sistemas de RF: Ganancia, Linealidad, Ruido, Sensibilidad y Rango Dinámico. Analizar la influencia de los
parámetros característicos de los diferentes bloques de un sistema de RF en el funcionamiento global del mismo.

· Comprender y relacionar entre ellas las diferentes arquitecturas de transmisores y receptores.

· Conocer la Carta de Smith y las diferentes técnicas de adaptación de impedancias.

· Conocer los dispositivos de RF tanto pasivos como activos, así como la influencia de sus parásitos en las prestaciones finales de los circuitos y las técnicas que
las minimizan.

· Conocer y comprender el funcionamiento y los parámetros característicos de los diferentes circuitos que componen un sistema de RF, así como las diferentes
arquitecturas que se pueden utilizar para su implementación: Amplificadores de Bajo Ruido (LNA), Mezcladores, Osciladores (VCO), Sintetizadores, Filtros,
etc. Reconocer la influencia de las prestaciones de los circuitos individuales en el funcionamiento final de los sistemas de RF.

· Conocer las técnicas de medidas así como los equipos de test más utilizados en la medida y caracterización de circuitos de RF: analizador vectorial de redes,
analizador de espectros, estación de punas, etc.

· Confeccionar y simular circuitos de RF con herramientas de simulación especificas para RF.

· Representar los parámetros característicos de los diferentes bloques de un sistema de RF: Ganancia, Linealidad, Figura de Ruido, Rango Dinámico, etc.

· Simular sistemas completos de comunicación experimentando con diferentes arquitecturas de Transmisores y Receptores.

5.5.1.3 CONTENIDOS

Asignatura: Sistemas Analógicos y de Señal Mixta (6 ECTS)

Descripción:

· Diseño de circuitos impresos.

· Amplificadores integrados: CFA, OTA, TIA.

· Filtros activos.

· Conversores A/D y D/A.

· Circuitos conmutados.

· Aplicaciones de los sistemas analógicos y de señal mixta.

Asignatura: Hardware Programable (6 ECTS)

Descripción:

· Circuitos lógicos programables.

· Síntesis lógica.

· Prototipado con circuitos lógicos programables.

· Ámbitos de aplicación de los sistemas programables.

Asignatura: Electrónica de Comunicación (6 ECTS)

Descripción:

· Conceptos de electrónica de RF.

· Arquitecturas de Transmisores y Receptores.

· Dispositivos y circuitos de RF.

· Sistemas de RF.

· Dispositivos comerciales de RF.

Asignatura: Sistemas Electrónicos (6 ECTS)

Descripción:

· Diseño e implementación de sistemas empotrados.

· Desarrollo de soluciones electrónicas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

81 / 174

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CESE1 - 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

CESE2 - Capacidad para seleccionar circuitos y dispositivos electrónicos especializados para la transmisión, el encaminamiento o
enrutamiento y los terminales, tanto en entornos fijos como móviles

CESE3 - 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

CESE4 - 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

CESE5 - 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

CESE6 - Capacidad para comprender y utilizar la teoría de la realimentación y los sistemas electrónicos de control

CESE9 - Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

239,2 50,2

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

46,1 36,3

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

15,7 100

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

82 / 174

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

100,7 55,3

AF6-Elaborar memorias y/o informes 39,3 0

AF7-Realizar un trabajo individualmente 77,4 9,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

33,4 22,4

AF9-Participar en tutoría programada por
el profesor

16,7 100

AF10-Búsqueda de referencias
bibliográficas

31,4 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 20.0 60.0

Actividades de Laboratorio 20.0 60.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Electrónica de Potencia y Control

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

83 / 174

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Electrónica de Potencia

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Sistemas Electrónicos de Control

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

84 / 174

LISTADO DE MENCIONES

Sistemas Electrónicos

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocimiento de los componentes electrónicos usados en la Electrónica de Potencia.

· Localizar las características y aplicaciones relevantes de los componentes en la literatura técnica.

· Conocer los conceptos de distorsión armónica total y factor de potencia en sistemas no lineales.

· Conocer las interferencias electromagnéticas generadas por los Sistemas Electrónicos de Potencia conmutados así como la supresión o disminución según
normativa.

· Saber calcular los sistemas de refrigeración para disipar el calor que se genere en las condiciones ambientales en las que se vayan a usar la etapa de potencia así
como su fiabilidad.

· Aprender a diseñar etapas de alimentación para equipos electrónicos aplicando la normativa que corresponda.

· Aprender a diseñar inversores en función al tipo de alimentación que vayan a suministrar según la normativa a aplicar.

· Aprender a diseñar amplificadores de potencia de audio conmutados y conmutados mezclados con lineales.

· Introducción a los sistemas FACTS.

· Aprender los principios básicos del modelado y los métodos clásicos de identificación de sistemas.

· Aprender a analizar los sistemas en tiempo continuo y tiempo discreto. Posteriormente aprender a diseñar los controladores electrónicos analógicos y digitales
aplicando las técnicas clásicas de control.

· Estudio del principio de funcionamiento de los motores más usados y aprender a diseñar controladores para dichos motores.

· Estudiar algunas técnicas modernas de control.

· Analizar la influencia de las no linealidades más comunes con las que nos podemos encontrar en un sistema y aprender técnicas para enfrentarse a esas no
linealidades en el diseño del controlador.

· Estudio del autómata programable (PLC) y su programación.

· Identificar las limitaciones de los modelos ideales de los componentes.

· Localizar las características y aplicaciones relevantes de los componentes en la literatura técnica.

· Manejo de herramientas de diseño y simulación de sistemas electrónicos de control continuo y discreto.

5.5.1.3 CONTENIDOS

Asignatura: Electrónica de Potencia (6 ECTS)

Descripción:

· Alimentación de equipos electrónicos.

· Inversores.

· Amplificadores de potencia de audio conmutados.

· Sistemas FACTS.

Asignatura: Sistemas Electrónicos de Control (6 ECTS)

Descripción:

· Modelado e identificación de sistemas

· Análisis y diseño de sistemas electrónicos de control continuos y discretos.

· Estudio y control de motores.

· Técnicas modernas de control.

· Análisis y control de sistemas no lineales.

· Autómatas programables.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

85 / 174

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CESE5 - 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

CESE9 - Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

121,4 50,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

22,7 35,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

50,4 55,3

AF6-Elaborar memorias y/o informes 19,6 0

AF7-Realizar un trabajo individualmente 38 7,9

AF8-Realizar un trabajo en colaboración
dentro de un grupo

16 18,8

AF9-Participar en tutoría programada por
el profesor

8,3 100

AF10-Búsqueda de referencias
bibliográficas

15,7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

86 / 174

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Ingeniería de Equipos Electrónicos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Instrumentación Electrónica

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

87 / 174

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Integración de Equipos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer los fundamentos sobre análisis estadístico de la medida, y de control de calidad.

· Saber y entender los fundamentos sobre el problema de las interferencias, y su tratamiento.

· Comprender y saber los fundamentos sobre la instrumentación en red, instrumentación basada en tarjetas y programación de la instrumentación.

· Conocer el manejo de instrumentos de medida avanzados.

· Conocer las aplicaciones de los sistemas de instrumentación en las comunicaciones y el control.

· Manejar instrumentación avanzada.

· Implementar un proceso de medida y ajustar el conjunto de datos a funciones parametrizables.

· Programar sistemas de control y medida.

· Confeccionar un sistema de instrumentación remota.

· Valorar y ser consciente de las interferencias, su generación, propagación, acoplamiento y el efecto que tienen sobre las medidas.

· Conocer las diferentes técnicas de integración de sistemas y equipos electrónicos.

· Comprender los mecanismos software de comunicación entre aplicaciones.

· Conocer las distintas estructuras de buses que permiten la conexión física entre sistemas.

· Distinguir los diferentes tipos de especificación que definen completamente un bus de comunicación.

· Comprender la necesaria evolución tecnológica en la implementación de los buses de comunicación.

· Reconocer las soluciones de integración adecuadas en función de las condiciones de entorno y aplicación.

· Aplicar técnicas software para la integración entre aplicaciones.

· Simular la integración de sistemas de control.

· Integrar una aplicación de monitorización para acceder a los datos de un sistema electrónico.

· Demostrar la viabilidad del trabajo cooperativo entre sistemas mediante técnicas de comunicación.

· Evaluar, de forma crítica, las diferentes vías de integración entre sistemas y/o aplicaciones.

5.5.1.3 CONTENIDOS

Asignatura: Instrumentación Electrónica (6 ECTS)

Descripción:

· Sensores. Acondicionamiento y técnicas de medida. Compatibilidad electromagnética. Equipos de instrumentación. Instrumentación modular. Aplicaciones.

Asignatura: Integración de Equipos (6 ECTS)

Descripción:

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

88 / 174

· Buses normalizados para aplicaciones industriales y de automoción. Tarjetas de instrumentación. Integración de sistemas de control y monitorización de
procesos. Integración de sistemas SCADA.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CESE1 - 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

CESE3 - 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

CESE7 - Capacidad para diseñar dispositivos de interfaz, captura de datos y almacenamiento, y terminales para servicios y sistemas
de telecomunicación

CESE8 - Capacidad para especificar y utilizar instrumentación electrónica y sistemas de medida

CESE9 - Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

121,4 50,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

22,7 35,5

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

89 / 174

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

50,4 55,3

AF6-Elaborar memorias y/o informes 19,6 0

AF7-Realizar un trabajo individualmente 38 7,9

AF8-Realizar un trabajo en colaboración
dentro de un grupo

16 18,8

AF9-Participar en tutoría programada por
el profesor

8,3 100

AF10-Búsqueda de referencias
bibliográficas

15,7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Proyectos de Sistemas Electrónicos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

90 / 174

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

NIVEL 3: Proyectos de Ingeniería Eléctrica y Electrónica

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas Electrónicos

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Manejar con soltura las herramientas necesarias para construir, explotar y gestionar sistemas eléctricos de consumo en BT; responsabilizándose de su puesta en
marcha y mejora continua, así como valora su impacto económico.

· Manejar con soltura las herramientas necesarias para construir, explotar y gestionar sistemas eléctricos de producción de energía en BT; responsabilizándose de
su puesta en marcha y mejora continua, así como valora su impacto económico.

· Manejar con soltura las herramientas necesarias para construir, explotar y gestionar sistemas eléctricos de producción de energía y su conexión a la red de BT y
MT; responsabilizándose de su puesta en marcha y mejora continua, así como valora su impacto económico.

· Identificar la necesidad de aplicar la legislación, regulaciones y normativas de Proyectos de Ingeniería Eléctrica y Electrónica.

· Conocer el concepto de ciclo de vida de un producto y lo aplica al desarrollo de productos y servicios TIC, usando la normativa y legislación adecuadas.

· Elaborar y planifica el desarrollo de un proyecto o producto.

· Identificar las necesidades del usuario y elabora una definición de producto#proceso#servicio y unas especificaciones iniciales. Sigue un modelo de gestión del
proceso de diseño basado en un estándar.

· Identificar las necesidades y oportunidades del mercado. Recoge información que permita elaborar las especificaciones de un nuevo producto proceso o servicio.

· Llevar a cabo la planificación y ejecución de un proceso de diseño.

· Seleccionar los equipos o herramientas software adecuadas y lleva a cabo análisis avanzados.

· Establecer mecanismos de control y seguimiento de procedimientos de trabajo.

· Aprender a automatizar la secuencia de acciones o tareas para la ejecución de un procedimiento, incluyendo el seguimiento del estado de cada una de sus etapas.

· Comprender la relación entre todos los elementos estudiados.

· Aprender a comunicar de forma escrita las soluciones de los problemas que se plantean en teoría.

· Aprender a planificar y prepara una presentación oral.

· Aprender a redacta una memoria sobre conceptos de la materia.

· Aprender a utilizar los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y citar adecuadamente las fuentes.

5.5.1.3 CONTENIDOS

Asignatura: Proyectos de Ingeniería Eléctrica y Electrónica (6 ECTS)

Descripción:

· Sistemas eléctricos de consumo en baja tensión.

· Instalaciones eléctricas de baja tensión

· Sistemas eléctricos de producción de energía eléctrica.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

91 / 174

· Sistemas de conexión a redes eléctricas de baja tensión y media tensión.

· Herramientas para cálculo de estructuras

· Normativa a seguir en proyectos de Ingeniería eléctrica y electrónica.

· Documentación para la realización y seguimiento de proyectos de ingeniería eléctrica y electrónica.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR12 - Conocimiento y utilización de los conceptos de arquitectura de red, protocolos e interfaces de comunicaciones

CESE3 - 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

CESE4 - 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

CESE5 - 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

CESE9 - Capacidad de analizar y solucionar los problemas de interferencias y compatibilidad electromagnética

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

60,1 50

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

92 / 174

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

13,1 43,9

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

7,2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

16,5 31,8

AF6-Elaborar memorias y/o informes 9,4 0

AF7-Realizar un trabajo individualmente 20,3 18,4

AF8-Realizar un trabajo en colaboración
dentro de un grupo

10,3 36,3

AF9-Participar en tutoría programada por
el profesor

4,2 100

AF10-Búsqueda de referencias
bibliográficas

8,8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

Laboratorio

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Actividades de Laboratorio 20.0 40.0

Trabajos 10.0 30.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

5.5 NIVEL 1: Sistemas de Telecomunicación

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Circuitos y Subsistemas de Comunicaciones

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6 12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

93 / 174

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Antenas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Electrónica de Comunicaciones

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

94 / 174

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Microondas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender la relación entre corrientes variables con el tiempo y los campos radiados.

· Conocer los parámetros característicos de las antenas.

· Aprender la relación de potencias entre los extremos de un radioenlace.

· Conocer las antenas lineales más usadas en la práctica.

· Aprender a analizar y sintetizar agrupaciones lineales de antenas.

· Conocer las antenas de apertura más usadas en la práctica.

· Conocer los instrumentos de medida de los circuitos y subsistemas de comunicaciones.

· Conocer los fundamentos de funcionamiento y diseño de los circuitos y subsistemas que componen un receptor y transmisor de comunicaciones.

· Conocer el funcionamiento y diseño de los circuitos basados en la estabilización de frecuencia mediante realimentación de lazos de fase.

· Recordar los parámetros fundamentales de ruido y comprender su aplicación en sistemas receptores complejos.

· Conocer los problemas asociados a la amplificación, los parámetros que caracterizan su comportamiento y su aplicación en sistemas transmisores y receptores
complejos.

· Conocer la formulación de las ecuaciones de las ondas guiadas incidiendo en su variación espacial en el medio guiado.

· Conocer los parámetros más utilizados en la caracterización de los medios guiados así como la transmisión de la potencia.

· Resolver problemas teóricos y prácticos en medios guiados.

· Conocer las líneas de transmisión más usadas en la práctica y saber elegir la más adecuada según la aplicación.

· Manejar los conceptos, circuitos y herramientas para adaptar impedancias en microondas.

· Conocer los parámetros de cuadripolos más utilizados para la caracterización de los circuitos de microondas.

· Relacionar los conceptos de teoría de la señal y de la comunicación con el diseño de circuitos y sistemas.

· Conocer los circuitos pasivos y activos típicos de microondas.

· Saber medir los parámetros de los medios guiados y de los circuitos de microondas.

· Aprender el uso de instrumentos de laboratorio y realizar las medidas según los manuales o metodología que se indique.

· Reconocer la precisión de los resultados experimentales y conocer la forma de mejorarlos.

· Aprender la simulación de medios de transmisión guiados y circuitos de RF.

· Medir la variación de la potencia recibida por una antena en función de la distancia.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

95 / 174

· Medir la variación del coeficiente de onda estacionaria en función de la frecuencia.

· Diseñar, construir y medir una antena sencilla.

· Diseñar y simular agrupaciones lineales de dipolos.

· Comunicar por escrito y con claridad la posible validez de los resultados obtenidos en las mediciones.

· Manejar instrumentación básica de comunicaciones y utilizar los procedimientos correctos de medida en cada caso.

· Imponer restricciones de diseño a los subsistemas de un transceptor a partir de unos requerimientos mínimos del sistema.

· Resolver problemas de análisis y síntesis de diferentes subsistemas de comunicaciones.

· Experimentar con circuitos y subsistemas reales de comunicaciones.

· Practicar el trabajo en grupo: respeto, tolerancia, valorar las opiniones del compañero, compartir la instrumentación y colaborar en los diferentes montajes y
medidas.

· Resolver problemas de manera crítica.

· Capacidad para integrar y gestionar sistemas de comunicaciones o instrumentación tales como sensores.

· Comunicar de forma oral y escrita los problemas planteados en el laboratorio demostrando capacidad crítica.

· Elaborar informes del trabajo en el laboratorio.

· Saber planificar y elaborar trabajos de forma autónoma y exponer con claridad y convicción.

5.5.1.3 CONTENIDOS

Asignatura: Antenas (6 ECTS)

Descripción:

· Elementos radiantes.

· Antenas como elemento circuital.

· Antenas lineales.

· Antenas de banda ancha.

· Agrupamientos de antenas.

· Antenas de apertura.

· Infraestructura de antenas.

Asignatura: Electrónica de Comunicaciones (6 ECTS)

Descripción:

· Receptores y transmisores.

· Osciladores, PLL y aplicaciones.

· Ruido.

· Amplificación y CAG.

· Procesado digital de señal en comunicaciones.

Asignatura: Microondas (6 ECTS)

Descripción:

· La línea de transmisión.

· Adaptación de impedancias en microondas.

· Cuadripolos en microondas.

· Circuitos pasivos de microondas.

· Circuitos activos de microondas.

· Introducción a la simulación de circuitos de microondas mediante ordenador.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

96 / 174

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CEST1 - Capacidad para construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los sistemas de transmisión

CEST3 - Capacidad de análisis de componentes y sus especificaciones para sistemas de comunicaciones guiadas y no guiadas

CEST4 - Capacidad para la selección de circuitos, subsistemas y sistemas de radiofrecuencia, microondas, radiodifusión,
radioenlaces y radiodeterminación

CEST5 - Capacidad para la selección de antenas, equipos y sistemas de transmisión, propagación de ondas guiadas y no guiadas,
por medios electromagnéticos, de radiofrecuencia u ópticos y la correspondiente gestión del espacio radioeléctrico y asignación de
frecuencias

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

142,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

84 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

9 100

AF4-Asistir y participar en seminarios 6 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

66 22,7

AF6-Elaborar memorias y/o informes 33 27,3

AF7-Realizar un trabajo individualmente 54 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

27 33,3

AF9-Participar en tutoría programada por
el profesor

7,5 100

AF10-Búsqueda de referencias
bibliográficas

21 0

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

97 / 174

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Tratamiento de la Señal

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Procesado de la Señal

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

98 / 174

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Capacidad para analizar, codificar, procesar y transmitir información multimedia empleando técnicas de tratamiento digital de señales.

· Saber interpretar la información espectral contenida en una señal.

· Capacidad de análisis de sistemas de procesado de la señal.

· Capacidad para implementar sistema de procesado digital de la señal a partir de su formulación matemática.

· Manejar sistemas de procesado digital de la señal continuo-discreto-continuo.

· Manejar correctamente clasificadores básicos útiles para la toma de decisiones.

· Capacidad para evaluar las ventajas e inconvenientes de diferentes alternativas en sistemas integrados de procesado digital de la señal.

· Capacidad para aprender de manera autónoma nuevos conocimientos y técnicas adecuadas para la concepción, desarrollo y explotación de sistemas basados en
procesado digital de la señal.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

5.5.1.3 CONTENIDOS

Asignatura: Procesado de la Señal (6 ECTS)

Descripción:

· Procesado Digital de la Señal en el dominio del tiempo y frecuencia.

· Análisis de Sistemas y Filtros Discretos.

· Diseño de sistemas discretos.

· Implementación de sistemas discretos.

· Utilización de sistemas continuo-discreto-continuo.

· Estimación espectral.

· Teoría de la clasificación y reconocimiento.

· Desarrollo de aplicaciones en áreas tales como comunicaciones, multimedia médicas, industriales, agrícolas, etc.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

99 / 174

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CEST1 - Capacidad para construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los sistemas de transmisión

CEST6 - Capacidad para analizar, codificar, procesar y transmitir información multimedia empleando técnicas de procesado
analógico y digital de señal

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

100 / 174

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Sistemas y Servicios de Telecomunicación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

18

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Comunicaciones Ópticas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

101 / 174

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Servicios de Radiocomunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Telecomunicaciones Móviles y por Satélite

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

102 / 174

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Radiodeterminación y Navegación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer los procesos de comunicación mediante señales del espectro óptico desde el punto de vista global.

· Comprender los mecanismos de transmisión señales ópticas por FO.

· Conocer las características de las fuentes ópticas y los fotodetectores.

· Conocer los aspectos y componentes relacionados con las conexiones ópticas.

· Conocer los fundamentos de los sensores ópticos.

· Conocer y relacionar las distintas generaciones de sistemas móviles.

· Conocer y distinguir los distintos modelos de propagación para comunicaciones móviles.

· Conocer y analizar distintas configuraciones en sistemas PMR.

· Analizar y distinguir distintas tipos de arquitecturas de red de los sistemas móviles celulares tales como GSM, GPRS, UMTS.

· Aprender los fundamentos de mecánica orbital, perturbaciones y maniobras.

· Conocer en detalle los elementos que componen un sistema espacial (satélites, segmento terreno y lanzadores) y ser capaz de evaluarlo y dimensionarlo
adecuadamente.

· Saber las técnicas específicas para la transmisión de la información y para la compartición de los recursos del satélite.

· Conocer los diferentes sistemas de comunicaciones vía satélite y sus principales aplicaciones.

· Conocer los conceptos fundamentales de los sistemas de radiodeterminación y navegación, así como sus principales aplicaciones.

· Conocer los principios de funcionamiento de los sistemas acimutales e hiperbólicos.

· Conocer los sistemas de aterrizaje instrumental.

· Conocer los sistemas de navegación por satélite.

· Conocer la estructura y aplicaciones de los radares de onda continua y pulsados, tanto primarios como secundarios.

· Conocer los parámetros de diseño y estimación del alcance de un sistema radar, siendo capaz de evaluarlos y dimensionarlos adecuadamente.

· Saber las técnicas específicas de procesado de señal radar y las características espectrales del clutter para su eliminación.

· Conocer el espectro radioeléctrico y las bandas asociadas a los distintos servicios de radiocomunicaciones.

· Conocer las antenas empleadas en los diferentes servicios de radiocomunicación. Saber caracterizarlas y conocer los parámetros que cuantifican sus prestaciones.

· Conocer y comprender los conceptos de radiopropagación, desvanecimientos por lluvia y multitrayecto, técnicas de diversidad e interferencias.

· Saber diseñar un radioenlace del servicio fijo siguiendo los criterios de la UIT-R.

· Conocer los diferentes servicios inalámbricos y sus características.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

103 / 174

· Diseñar y dimensionar sistemas móviles privados y celulares.

· Analizar y distinguir distintas tipos de arquitecturas de red de los sistemas móviles celulares.

· Conocer los fundamentos matemáticos para el modelado de las órbitas. Saber las características de diferentes tipos de órbitas.

· Conocer los sistemas de radiodifusión terrenales y por satélite.

· Analizar las características y topologías de receptores ópticos.

· Analizar sistemas de comunicaciones ópticas y sus aplicaciones en diferentes ámbitos.

· Aplicar los conceptos teóricos y prácticos a la resolución de problemas.

· Manejar instrumentación y componentes específicos de comunicaciones ópticas.

· Probar conceptos teóricos mediante experiencias prácticas.

· Aplicar conocimientos e instrumentación electrónica de sistemas de comunicaciones ópticas.

· Diseñar, dimensionar y asignar frecuencias en sistemas móviles celulares.

· Manejar equipamiento para la medida, transmisión y recepción de señales de sistemas móviles o vía satélite.

· Manejar herramientas de simulación, planificación y cálculo de sistemas y redes móviles y vía satélite.

· Buscar información, asimilar sintetizar y elaborar informes sobre sistemas de comunicaciones móviles y por satélite.

· Manejar equipamiento básico y avanzado para la medida de señales de radioderteminación y navegación.

· Operar y medir en sistemas reales a nivel de todos los subsistemas.

· Manejar herramientas de simulación y cálculo de sistemas de radioderteminación y navegación.

· Diseñar y dimensionar un sistema completo vía satélite.

· Manejar instrumentación para las medidas de señales de radiofrecuencia.

· Manejar herramientas de simulación para la caracterización de sistemas de radiocomunicación.

· Participar en discusión sobre cuestiones específicas de temas demostrando capacidad crítica.

· Comunicar conceptos de forma clara, ya sea de forma oral o escrita.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales para trabajar en equipo.

· Valorar y respetar crítica razonada.

· Sintetizar de manera adecuada documentación relativa a sistemas móviles y por satélite.

· Comunicar de forma oral.

· Sintetizar de manera adecuada documentación relativa a sistemas de radiocomunicación.

· Buscar información, asimilar sintetizar y elaborar informes sobre sistemas de comunicaciones móviles y por satélite.

5.5.1.3 CONTENIDOS

Asignatura: Comunicaciones Ópticas (6 ECTS)

Descripción:

· Principios básicos de óptica y de propagación de la luz.

· Guiaondas dieléctricas. Fibras ópticas.

· Mecanismos de pérdidas y dispersión en fibras ópticas.

· Materiales y fabricación de fibras ópticas.

· Cables de fibra óptica. Medidas.

· Fuentes ópticas: el LED y el láser.

· Fotodetectores.

· Receptor óptico. Análisis del ruido.

· Conexiones ópticas.

· Sistemas de comunicaciones ópticas guiadas: Analógicos, digitales. Aplicaciones.

· Sistemas de comunicaciones ópticas no guiadas.

· Principios de sistemas WDM. Aplicaciones.

· Principios y aplicaciones de sensores ópticos.

Asignatura: Servicios de Radiocomunicación (6 ECTS)

Descripción:

· Introducción a los sistemas radioeléctricos.

· El espectro radioeléctrico: Bandas y frecuencias.

· Caracterización del elemento radiante.

· Propagación radioeléctrica y cálculo de radioenlaces en las diferentes bandas.

· Radioenlaces del servicio fijo.

· Servicios de radiocomunicación inalámbricos.

· Servicios de radiocomunicaciones móviles terrenales.

· Servicios de radiocomunicación por satélite.

· Servicios de radiodifusión.

Asignatura: Telecomunicaciones Móviles y por Satélite (6 ECTS)

Descripción:

· Telecomunicaciones móviles:

· Propagación por canales móviles.

· Sistemas privados.

· Sistemas celulares.

· Sistemas GSM y GPRS.

· Sistemas UMTS.

· Evolución de las redes móviles.

· Telecomunicaciones vía satélite:

· Órbitas, perturbaciones y maniobras orbitales.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

104 / 174

· Lanzadores y bases de lanzamiento.

· Segmento espacial.

· Segmento terreno.

· Técnicas de transmisión y acceso múltiple.

· Diseño y evaluación sistemas vía satélite.

· Servicios por satélite (comunicaciones, radiodifusión, radionavegación, teledetección, salvamento, etc.).

Asignatura: Radiodeterminación y Navegación (6 ECTS)

Descripción:

· Introducción a los sistemas de radiodeterminación y navegación.

· Sistemas terrestres acimutales.

· Sistemas terrestres hiperbólicos.

· Sistemas de radiodeterminación y navegación por satélite.

· Sistemas de aterrizaje instrumental.

· Radares de onda continua.

· Radares de pulsos primarios.

· Radares de pulsos secundarios.

· Ecuación radar.

· El clutter.

· Procesado de la señal radar.

· Servicios de radiodeterminación y navegación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

105 / 174

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CEST1 - Capacidad para construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los sistemas de transmisión

CEST2 - Capacidad para aplicar las técnicas en que se basan las redes, servicios y aplicaciones de telecomunicación tanto
en entornos fijos como móviles, personales, locales o a gran distancia, con diferentes anchos de banda, incluyendo telefonía,
radiodifusión, televisión y datos, desde el punto de vista de los sistemas de transmisión

CEST3 - Capacidad de análisis de componentes y sus especificaciones para sistemas de comunicaciones guiadas y no guiadas

CEST4 - Capacidad para la selección de circuitos, subsistemas y sistemas de radiofrecuencia, microondas, radiodifusión,
radioenlaces y radiodeterminación

CEST5 - Capacidad para la selección de antenas, equipos y sistemas de transmisión, propagación de ondas guiadas y no guiadas,
por medios electromagnéticos, de radiofrecuencia u ópticos y la correspondiente gestión del espacio radioeléctrico y asignación de
frecuencias

CEST6 - Capacidad para analizar, codificar, procesar y transmitir información multimedia empleando técnicas de procesado
analógico y digital de señal

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

190 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

112 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

12 100

AF4-Asistir y participar en seminarios 8 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

88 22,7

AF6-Elaborar memorias y/o informes 44 27,3

AF7-Realizar un trabajo individualmente 72 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

36 33,3

AF9-Participar en tutoría programada por
el profesor

10 100

AF10-Búsqueda de referencias
bibliográficas

28 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

106 / 174

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 20.0 30.0

Trabajos 5.0 10.0

Asistencia y Participación 10.0 15.0

NIVEL 2: Proyectos de Sistemas de Telecomunicación

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

NIVEL 3: Proyectos de Telecomunicación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

107 / 174

No No

LISTADO DE MENCIONES

Sistemas de Telecomunicación

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Saber formular las relaciones funcionales y cuantitativas de conceptos aplicados a las tecnologías de los sistemas de telecomunicación en lenguaje matemático.

· Determinar la importancia relativa de las diferentes causas que intervienen en un fenómeno tras analizar los órdenes de magnitud de las variables implicadas en
dicho fenómeno.

· Recordar la estructura básica de la normativa y la legislación general y especialmente la relacionada con las telecomunicaciones.

· Conocer los modelos y la infraestructura utilizada para programación de obras y gestión de proyectos en cuanto a su temporalización, costes y uso de material,
maquinaria o equipos y personal.

· Clasificar las características principales de los materiales, instrumentos y procedimientos utilizados en los proyectos de telecomunicación.

· Resolver correctamente problemas elementales en condiciones de entorno sobre casos prácticos relacionados con los proyectos y sistemas de telecomunicación.

· Entender los principios físicos y de funcionamiento de las tecnologías utilizadas en la implementación de sistemas de telecomunicación.

· Conocer cómo se comportan los medios materiales en presencia de campos eléctricos y magnéticos e identificar sus aplicaciones en la ingeniería y conocer sus
procedimientos de medida y tratamiento.

· Reconocer las ecuaciones de Maxwell como la caracterización del campo electromagnético, y conocer el significado de estas ecuaciones en su formulación
integral.

· Conocer los principios básicos de la teoría de ondas, aplicándolos a las ondas electromagnéticas.

· Relacionar las leyes del electromagnetismo con su aplicación en la propagación guiada de la señal y en los dispositivos láser.

· Manejar los esquemas conceptuales básicos de los sistemas de telecomunicación como: Infraestructuras, redes, enlaces radioeléctricos, servicios.

· Aplicar los conocimientos adquiridos a la resolución de problemas sencillos.

· Estimar los parámetros de un modelo de un sistema mediante ajuste por regresión de los resultados.

· Adquirir destrezas en la utilización de instrumentos de laboratorio y realizar medidas en el laboratorio siguiendo un protocolo que implique calibración,
obtención de datos, estimación de los errores sistemáticos y de incertidumbres aleatorias asociadas a la medida, y un tratamiento matemático de los resultados
experimentales que incluya la propagación de las incertidumbres.

· laborar informes relativos a las tecnologías de las telecomunicaciones.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar trabajos de forma autónoma.

· Redactar proyectos de telecomunicación conforme a los modelos y procedimientos normalizados.

5.5.1.3 CONTENIDOS

Asignatura: Proyectos de Telecomunicación (6 ECTS)

Descripción:

· Concepto de ingeniería, técnica y tecnología. Funciones de la ingeniería de telecomunicación. Organismos reguladores de las telecomunicaciones.

· Oficina técnica. El ingeniero telecomunicación. El proyecto técnico. La dirección de obra. La programación de obras y gestión de proyectos.

· Proyectos de infraestructuras de telecomunicaciones comunes y públicas.

· Proyectos de radiotelefonía. Sistemas de radiocomunicación. Fundamentos de radiotelefonía. Licencias para servicios y redes de telecomunicación.

· Proyectos de radiodifusión sonora y televisión. Sistemas de radiodifusión y teledifusión analógica y digital terrenal. Radiodifusión por satélite.

· Estructura, clasificación y redacción de informes dictámenes y peritaciones.

· Clasificación de proyectos de telecomunicación. Emisiones radioeléctricas. Homologaciones y memorias técnicas. Sistemas de seguridad. Otros tipos de
proyectos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

108 / 174

preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR6 - 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

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

47,5 57,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

28 32,1

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 11 27,3

AF7-Realizar un trabajo individualmente 18 27,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9 33,3

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

109 / 174

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Actividades de Laboratorio 15.0 20.0

Trabajos 15.0 20.0

Asistencia y Participación 10.0 15.0

5.5 NIVEL 1: Telemática

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Redes y Servicios Telemáticos

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 19,5

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6 7,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Redes de Área Extensa

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

110 / 174

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Redes de Comunicación Móviles

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Aplicaciones de Red

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 7,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

7,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

111 / 174

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Aplica los conocimientos sobre el funcionamiento de los distintos protocolos de red para tomar decisiones relacionadas con la gestión y planificación de redes
con calidad de servicio.

· Conoce y aplica adecuadamente los estándares usados en las redes de comunicación.

· Conoce el funcionamiento de las redes de conmutación de circuitos y manejo de las centralitas digitales.

· Sabe diseñar sistemas de tarificación y fiabilidad.

· Conoce el funcionamiento de los sistemas de conmutación de paquetes así como los mecanismos de encaminamiento, control de tráfico y control de congestión.

· Diseña y construye infraestructuras de redes de acceso y entre centrales de conmutación.

· Conoce normativas y legislación sobre canalizaciones y reglamentación eléctrica.

· Conoce cómo configurar de forma básica un nodo de comunicación.

· Conoce y despliega redes y servicios de valor añadido.

· Conoce diferentes redes y protocolos inalámbricos.

· Es capaz de desarrollar servicios y aplicaciones sobre redes.

· Maneja los conceptos básicos de seguridad en red: autenticación, cifrado, firma digital y certificados digitales.

· Maneja y desarrolla todo tipo de aplicaciones de internet: protocolos de aplicación, servicios web, correo electrónico, seguridad en las aplicaciones, aplicaciones
P2P.

· Tiene conocimientos básicos de protocolos de tiempo real.

· Es capaz de desplegar y gestionar redes y aplicaciones en red.

· Comunica de forma escrita las soluciones de los problemas que se plantean en teoría.

· Comunica de forma oral las soluciones de las prácticas en el laboratorio.

· Busca y comprende manuales, artículos y especificaciones en inglés sobre la materia.

· Planifica y prepara una presentación oral.

· Redacta una memoria sobre conceptos de la materia.

· Identifica los objetivos del grupo de trabajo y las responsabilidades de cada miembro, asumiendo su compromiso con la tarea asignada.

· Utiliza los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y cita adecuadamente las fuentes.

· Realiza las tareas encomendadas por el profesorado en tiempo y forma.

· Aplica las competencias adquiridas en la realización de una tarea de forma autónoma.

5.5.1.3 CONTENIDOS

Asignatura: Redes de Área Extensa (6 ECTS)

Descripción:

· Estándares. Tecnologías de redes de área extensa. Conmutación de circuitos y paquetes. Centralitas digitales. Señalización. Tarificación. Nodos de conmutación
de paquetes. Multiplexación. Tecnologías de acceso. Técnicas de encaminamiento. Control de congestión. Diseño y construcción de infraestructuras de redes.
Legislación y reglamentos.

Asignatura: Redes de Comunicación Móviles (6 ECTS)

Descripción:

· Redes y protocolos inalámbricos. Redes personales y de sensores. Servicios y aplicaciones sobre redes y dispositivos inalámbricos.

Asignatura: Aplicaciones de Red (7,5 ECTS)

Descripción:

· Seguridad en redes (autenticación, cifrado, firma digital, certificado digital). Aplicaciones y protocolos de internet (servicios web, correo electrónico, seguridad
en las aplicaciones, aplicaciones P2P). Protocolos de tiempo real (voz, multimedia). Gestión de red. Calidad de servicio.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

112 / 174

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CETM1 - Capacidad de construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los servicios telemáticos

CETM2 - Capacidad para aplicar las técnicas en que se basan las redes, servicios y aplicaciones telemáticas, tales como sistemas de
gestión, señalización y conmutación, encaminamiento y enrutamiento, seguridad (protocolos criptográficos, tunelado, cortafuegos,
mecanismos de cobro, de autenticación y de protección de contenidos), ingeniería de tráfico (teoría de grafos, teoría de colas y
teletráfico) tarificación y fiabilidad y calidad de servicio, tanto en entornos fijos, móviles, personales, locales o a gran distancia, con
diferentes anchos de banda, incluyendo telefonía y datos

CETM3 - Capacidad de construir, explotar y gestionar servicios telemáticos utilizando herramientas analíticas de planificación, de
dimensionado y de análisis

CETM5 - Capacidad de seguir el progreso tecnológico de transmisión, conmutación y proceso para mejorar las redes y servicios
telemáticos

CETM6 - Capacidad de diseñar arquitecturas de redes y servicios telemáticos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

191 40,3

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

51 91,2

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

6 83,3

AF4-Asistir y participar en seminarios 6,5 92,3

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

118,5 40,9

AF6-Elaborar memorias y/o informes 15 0

AF7-Realizar un trabajo individualmente 78 3,8

AF8-Realizar un trabajo en colaboración
dentro de un grupo

10 30

AF9-Participar en tutoría programada por
el profesor

6 100

AF10-Búsqueda de referencias
bibliográficas

5,5 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

113 / 174

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 20.0 60.0

Trabajos 10.0 60.0

Actividades de Laboratorio 10.0 40.0

Asistencia y Participación 5.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Programación Avanzada

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Programación en Entornos Multidispositivos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

114 / 174

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Programación WEB

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprende la relación entre todos los elementos estudiados.

· Conoce diferentes arquitecturas o modelos software de comunicación.

· Conoce, distingue y utiliza diferentes tecnologías, lenguajes, protocolos y estándares propios de la computación web.

· Diseña, implementa, valida y ofrece servicios web.

· Conoce distintos entornos de programación móvil y utiliza el adecuado en los casos reales.

· Realiza aplicaciones móviles para entornos reales.

· Diseña, implementa y valida aplicaciones interactivas.

· Muestra interés por los recursos que ofrece la programación a las telecomunicaciones.

· Comunica de forma escrita las soluciones de los problemas que se plantean en teoría.

· Comunica de forma oral las soluciones de las prácticas en el laboratorio.

· Busca y comprende manuales, artículos y especificaciones en inglés sobre la materia.

· Planifica y prepara una presentación oral.

· Redacta una memoria sobre conceptos de la materia.

· Identifica los objetivos del grupo de trabajo y las responsabilidades de cada miembro, asumiendo su compromiso con la tarea asignada.

· Utiliza los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y cita adecuadamente las fuentes.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

115 / 174

· Conoce cómo distribuir las tareas encomendadas de forma temporal.

· Realiza las tareas encomendadas por el profesorado en tiempo y forma.

· Aplica las competencias adquiridas en la realización de una tarea de forma autónoma.

5.5.1.3 CONTENIDOS

Asignatura: Programación en Entornos Multidispositivos (6 ECTS)

Descripción:

· Tecnologías y arquitecturas para dispositivos móviles y STBs. Programación de aplicaciones para dispositivos móviles. Programación de aplicaciones para
STBs.

Asignatura: Programación WEB (6 ECTS)

Descripción:

· Paradigmas de funcionamiento. Tecnologías, protocolos, lenguajes, estándares utilizados en la programación WEB. Desarrollo de aplicaciones WEB. Diseños de
bases de datos y acceso a través de WEB. Portales WEB. Servicios WEB. Comercio electrónico. Redes sociales. WEB semántica.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CETM1 - Capacidad de construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los servicios telemáticos

CETM4 - Capacidad de describir, programar, validar y optimizar protocolos e interfaces de comunicación en los diferentes niveles
de una arquitectura de redes

CETM6 - Capacidad de diseñar arquitecturas de redes y servicios telemáticos

CETM7 - Capacidad de programación de servicios y aplicaciones telemáticas, en red y distribuidas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

99,5 40,7

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

73,5 45,6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

116 / 174

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

5 95

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

44,2 70,6

AF6-Elaborar memorias y/o informes 18 0

AF7-Realizar un trabajo individualmente 21 21,4

AF8-Realizar un trabajo en colaboración
dentro de un grupo

18,5 2,7

AF9-Participar en tutoría programada por
el profesor

5 100

AF10-Búsqueda de referencias
bibliográficas

15,2 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Ingeniería de Sistemas de Información

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

117 / 174

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Diseño de Aplicaciones

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender el ciclo de vida del desarrollo de proyectos software.

· Saber confeccionar la toma de requisitos de software.

· Aprender a diseñar software orientado a objetos.

· Saber modelar, mediante UML, los diagramas de clases, casos de uso y demás vistas dinámicas.

· Reconocer los patrones de diseño principales.

· Adquirir una visión completa de los procesos implicados en la producción del software.

· Aprender a modelar mediante herramientas CASE.

· Comunicar de forma oral y escrita las memorias de los trabajos demostrando capacidad de análisis, síntesis y crítica.

5.5.1.3 CONTENIDOS

Asignatura: Diseño de Aplicaciones (6 ECTS)

Descripción:

· Procesos de software. Ingeniería de requisitos. Diseño orientado a servicios. Métodos ágiles. Reutilización de software. Verificación y validación. Gestión de
proyectos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

118 / 174

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR7 - Conocimiento y utilización de los fundamentos de programación en redes, sistemas y servicios de telecomunicación

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

CETM7 - Capacidad de programación de servicios y aplicaciones telemáticas, en red y distribuidas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

56,5 39,8

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

30 50

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3,7 93,3

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

25,5 49

AF6-Elaborar memorias y/o informes 8 0

AF7-Realizar un trabajo individualmente 8,5 23,5

AF8-Realizar un trabajo en colaboración
dentro de un grupo

8 25

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

7,2 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

119 / 174

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Arquitectura y Administración de Sistemas

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 10,5

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

10,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Organización de Computadores

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 4,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

120 / 174

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Administración de Sistemas

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conoce los conceptos básicos sobre la estructura de un computador.

· Conoce los niveles funcionales y los elementos de un computador.

· Conoce mecanismos de gestión de disco, de memoria y de procesos.

· Conoce los estándares normalizados para comunicaciones entre dispositivos.

· Implementa soluciones y la programación de interfaces de comunicación.

· Conoce los diferentes niveles de la programación de un computador.

· Adquiere nociones básicas de lenguajes de procesadores.

· Comprende los tipos de sistemas operativos.

· Comprende el uso y la programación de sistemas operativos.

· Sabe utilizar los sistemas operativos más comunes.

· Comprende las tecnologías y soluciones de sistemas operativos empotrados.

· Comprende el uso de sistemas distribuidos y entornos virtuales.

· Conoce los mecanismos para gestión de sistemas en tiempo real.

· Adquiere conocimientos sobre el diseño de un centro de procesado de datos.

· Sabe programar sistemas de almacenamiento.

· Sabe configurar sistemas de proceso de datos (I/O, disco, memoria).

· Sabe hacer el diseño y la planificación de un sistema de almacenamiento y compartición de recursos en red (Storage Area Network).

· Comunica de forma escrita las soluciones de los problemas que se plantean en teoría.

· Comunica de forma oral las soluciones de las prácticas en el laboratorio.

· Realiza simulaciones de sistemas basados en computador.

· Busca y comprende manuales, artículos y especificaciones en inglés sobre la materia.

· Planifica y prepara una presentación oral.

· Redacta una memoria sobre conceptos de la materia.

· Identifica los objetivos del grupo de trabajo y las responsabilidades de cada miembro, asumiendo su compromiso con la tarea asignada.

· Utiliza los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y cita adecuadamente las fuentes.

· Conoce cómo distribuir las tareas encomendadas de forma temporal.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

121 / 174

· Realiza las tareas encomendadas por el profesorado en tiempo y forma.

· Aplica las competencias adquiridas en la realización de una tarea de forma autónoma.

5.5.1.3 CONTENIDOS

Asignatura: Organización de Computadores (4,5 ECTS)

Descripción:

· Unidades funcionales de un computador. Niveles máquinas y de Sistema Operativo. Gestión de Memoria y Disco. Sistemas operativos empotrados, distribuidos
y en tiempo real. Drivers. Interfaces de comunicación. Procesadores de Lenguajes.

Asignatura: Administración de Sistemas (6 ECTS)

Descripción:

· Gestión de un sistema de información. Integración de sistemas heterogéneos. Gestión y configuración de acceso a recursos y de usuarios. Gestión de sistemas de
almacenamiento (SAN). Procesos de replicación y backup. Herramientas de configuración de sistemas en red. Redes virtuales. Máquinas virtuales. Diseño de un
centro de procesado de datos. Seguridad desde el punto de vista de la administración de sistemas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CETM1 - Capacidad de construir, explotar y gestionar las redes, servicios, procesos y aplicaciones de telecomunicaciones,
entendidas éstas como sistemas de captación, transporte, representación, procesado, almacenamiento, gestión y presentación de
información multimedia, desde el punto de vista de los servicios telemáticos

CETM3 - Capacidad de construir, explotar y gestionar servicios telemáticos utilizando herramientas analíticas de planificación, de
dimensionado y de análisis

CETM4 - Capacidad de describir, programar, validar y optimizar protocolos e interfaces de comunicación en los diferentes niveles
de una arquitectura de redes

CETM5 - Capacidad de seguir el progreso tecnológico de transmisión, conmutación y proceso para mejorar las redes y servicios
telemáticos

CETM6 - Capacidad de diseñar arquitecturas de redes y servicios telemáticos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

122 / 174

AF1-Recibir, comprender y sintetizar
conocimientos

96 47,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

59,5 37

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

1 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

30 100

AF6-Elaborar memorias y/o informes 17 0

AF7-Realizar un trabajo individualmente 17 0

AF8-Realizar un trabajo en colaboración
dentro de un grupo

17 0

AF9-Participar en tutoría programada por
el profesor

6 100

AF10-Búsqueda de referencias
bibliográficas

9 0

AF11-Perfeccionar la comunicación
oral en inglés (síntesis, abstracción y
argumentación)

10 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Proyectos de Telemática

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

123 / 174

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

NIVEL 3: Proyectos Avanzados de Ingeniería Telemática

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Telemática

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Puede relacionar los distintos campos de conocimiento de la ingeniería telemática en un proyecto visto como un sistema complejo.

· Maneja con soltura las herramientas necesarias para construir, explotar y gestionar servicios telemáticos, en especial los relacionados con internet y web.

· Profundiza en su capacidad de construir, explotar y gestionar redes, servicios, procesos y aplicaciones de telecomunicaciones desde el punto de vista de los
servicios telemáticos.

· Concibe, despliega y organiza redes, sistemas, servicios e infraestructuras de telecomunicación en contextos empresariales o institucionales responsabilizándose
de su puesta en marcha y mejora continua, así como valora su impacto económico.

· Conoce el progreso tecnológico de transmisión, conmutación y proceso para mejorar las redes y servicios telemáticos.

· Identifica la necesidad de aplicar la legislación, regulaciones y normativas.

· Conoce el concepto de ciclo de vida de un producto y lo aplica al desarrollo de productos y servicios TIC, usando la normativa y legislación adecuadas.

· Sabe planificar y realizar estudio estratégicos de empresas o sectores tecnológicos (DAFO).

· Elabora y planifica el desarrollo de un proyecto o producto.

· Identifica, modela y plantea problemas a partir de situaciones abiertas. Explora y aplica las alternativas para su resolución.

· Identifica las necesidades del usuario y elabora una definición de producto-proceso-servicio y unas especificaciones iniciales.

· Sigue un modelo de gestión del proceso de diseño basado en un estándar.

· Identifica las necesidades y oportunidades del mercado. Recoge información que permita elaborar las especificaciones de un nuevo producto proceso o servicio.
Elabora un plan de negocio básico. Lleva a cabo la planificación y ejecución de un proceso de diseño.

· Utiliza de forma autónoma las herramientas, instrumentos y aplicativos software disponibles en los laboratorios de las materias básicas y avanzadas. Conoce su
funcionamiento y sus limitaciones.

· Selecciona los equipos o herramientas software adecuadas y lleva a cabo análisis avanzados.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

124 / 174

· Establece mecanismos de control y seguimiento de procedimientos de trabajo.

· Automatiza secuencia de acciones o tareas para la ejecución de un procedimiento, incluyendo el seguimiento del estado de cada una de sus etapas.

· Comprende la relación entre todos los elementos estudiados.

· Comunica de forma escrita las soluciones de los problemas que se plantean en teoría.

· Comunica de forma oral las soluciones de las prácticas en el laboratorio.

· Busca y comprende manuales, artículos y especificaciones en inglés sobre la materia.

· Planifica y prepara una presentación oral.

· Redacta una memoria sobre conceptos de la materia.

· Identifica los objetivos del grupo de trabajo y las responsabilidades de cada miembro, asumiendo su compromiso con la tarea asignada.

· Utiliza los recursos disponibles para buscar la información necesaria. Valora la propiedad intelectual y cita adecuadamente las fuentes.

· Realiza las tareas encomendadas por el profesorado en tiempo y forma.

5.5.1.3 CONTENIDOS

Asignatura: Proyectos Avanzados de Ingeniería Telemática (6 ECTS)

Descripción:

· Elaboración de un plan de sistemas de red. Estudios de viabilidad y simulaciones. Estudio económico y estrategias de diseño. Producción. Mercado laboral.
Gestión de procesos empresariales. Normativas .

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

5.5.1.5.2 TRANSVERSALES

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CETM2 - Capacidad para aplicar las técnicas en que se basan las redes, servicios y aplicaciones telemáticas, tales como sistemas de
gestión, señalización y conmutación, encaminamiento y enrutamiento, seguridad (protocolos criptográficos, tunelado, cortafuegos,
mecanismos de cobro, de autenticación y de protección de contenidos), ingeniería de tráfico (teoría de grafos, teoría de colas y
teletráfico) tarificación y fiabilidad y calidad de servicio, tanto en entornos fijos, móviles, personales, locales o a gran distancia, con
diferentes anchos de banda, incluyendo telefonía y datos

CETM3 - Capacidad de construir, explotar y gestionar servicios telemáticos utilizando herramientas analíticas de planificación, de
dimensionado y de análisis

CETM5 - Capacidad de seguir el progreso tecnológico de transmisión, conmutación y proceso para mejorar las redes y servicios
telemáticos

CETM7 - Capacidad de programación de servicios y aplicaciones telemáticas, en red y distribuidas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

59 33,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

26 61,5

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

125 / 174

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

25 60

AF6-Elaborar memorias y/o informes 12 0

AF7-Realizar un trabajo individualmente 10 10

AF8-Realizar un trabajo en colaboración
dentro de un grupo

3 33,3

AF9-Participar en tutoría programada por
el profesor

2 100

AF10-Búsqueda de referencias
bibliográficas

8 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

5.5 NIVEL 1: Sonido e Imagen

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Ingeniería de Sonido y Acústica

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6 10,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

7,5

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

126 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Sistemas Electroacústicos

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Ingeniería de Audio

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 4,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

4,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

127 / 174

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Sistemas y Producción de Audio

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Acústica Arquitectónica y Ambiental

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 7,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

7,5

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

128 / 174

No No

LISTADO DE MENCIONES

Sonido e Imagen

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Está familiarizado con la especificación, análisis y selección de transductores electroacústicos, sus sistemas y sus agrupaciones.

· Tiene capacidad para especificar, construir y analizar sistemas electroacústicos de captación y reproducción del sonido.

· Sabe realizar proyectos de ingeniería acústica sobre instalaciones básicas de megafonía y sonorización.

· Conoce las características y capacidades básicas de un sistema instrumental de medida y análisis de ruido y vibraciones.

· Conoce las características de propagación y los sistemas de acústica submarina.

· Opera con los instrumentos de laboratorio para realizar medidas de características sobre transductores y sus sistemas electroacústicos básicos.

· Sabe analizar e identificar las características más relevantes de una señal de voz y audio en general.

· Es capaz de realizar informes forenses de señales de audio y voz.

· Identifica y maneja los parámetros principales de un sistema de sonido tridimensional.

· Es capaz de aplicar técnicas de sonido tridimensional a la creación de entornos sonoros.

· Es capaz de trabajar las señales de audio según los diferentes estándares de codificación de la señal de audio.

· Conoce y maneja las técnicas de síntesis y los formatos básicos de la señal de audio.

· Es capaz de organizar señales de audio en plataformas digitales fijas o móviles.

· Conoce los diferentes soportes y reproductores de la señal de audio.

· Conoce y maneja con destreza los diferentes equipos para el procesado de la señal de audio.

· Conoce y maneja con destreza la configuración básica de mesas de mezclas analógicas y digitales.

· Conoce y maneja con destreza los instrumentos de medida y análisis de la señal de audio.

· Sabe diseñar sistemas, configuraciones y distribuciones de micrófonos para la toma de sonido.

· Sabe realizar proyectos de ingeniería acústica de instalaciones de sonorización de cualquier tipo de espectáculo.

· Sabe realizar proyectos de diseños de distribución de equipos y señales en estudios de producción y grabación sonora o de radiodifusión.

· Tiene la capacidad de crear, generar y procesar, para la obtención una producción sonora.

· Utiliza de forma autónoma las herramientas, instrumentos y aplicativos software de edición y producción de audio disponibles en los laboratorios. Conoce su
funcionamiento y sus limitaciones.

· Conoce las teorías de la acústica en el interior y en el exterior de recintos.

· Conoce e interpreta la normativa relacionada con la acústica en la edificación.

· Conoce e interpreta la normativa relacionada con la acústica medioambiental.

· Observa, describe, plantea y resuelve problemas de la acústica en la edificación y medioambiental.

· Conoce y opera sistemas de medida, análisis y control de ruido y vibraciones.

· Planifica y realiza proyectos de ingeniería acústica sobre aislamiento y acondicionamiento acústico de locales.

· Planifica y realiza proyectos de ingeniería acústica sobre instalaciones de megafonía y refuerzo sonoro.

· Planifica y realiza proyectos de ingeniería acústica sobre el cartografiado de ruido y evalúa el impacto de la contaminación acústica.

· Está capacitado para realizar estudios en el ámbito de la acústica medioambiental.

· Tiene la capacidad de comprender y aplicar los procedimientos especificados en los documentos legislativos sobre la contaminación acústica.

· Usa correctamente instrumentación para la realización de medidas acústicas.

· Cooperar con otras personas y organizaciones en proyectos o estudios de control de ruido ambiental y en las edificaciones aportando una actitud reflexiva.

· Comunicar conceptos, informaciones, ideas, problemas y soluciones, tanto de forma oral o escrita, como utilizando recursos asociados a las Tecnologías de la
Información y las Comunicaciones.

· Desarrollar habilidades de aprendizaje para emprender estudios superiores.

· Buscar información y recopilar datos en la materia y analizando su implicación en el bienestar de la sociedad.

· Redactar textos, documentos e informes con un contenido coherente, una estructura y un estilo adecuado, con alto nivel gramatical y ortográfico.

· Saber transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar prácticas profesionales respetuosas con los derechos humanos así como con las normas éticas en la Ingeniería en materia de las Telecomunicaciones.

· Desarrollar actividades para favorecer la integración multicultural, la convivencia y la justicia social.

5.5.1.3 CONTENIDOS

Asignatura: Sistemas Electroacústicos (6 ECTS)

Descripción:

· Radiación y Agrupaciones de fuentes sonoras.

· Transductores electroacústicos: micrófonos, hidrófonos, altavoces, cajas acústicas, auriculares y proyectores submarinos.

· Medida de características de transductores y sistemas electroacústicos.

· Redes de cruce activas y pasivas aplicadas a sistemas electroacústicos.

· Especificación y cálculo de instalaciones de megafonía y sonorización.

· Sistemas de medida. Instrumentación de medidas acústicas.

· Características acústicas del medio submarino y fenómenos de la propagación submarina. Sonar activo y pasivo.

Asignatura: Ingeniería de Audio (4,5 ECTS)

Descripción:

· Fundamentos de voz, habla y audio.

· Análisis de audio y acústica forense.

· Codificación perceptiva y estándares.

· Sonido tridimensional y auralización.

· Síntesis de audio, formatos de sonido y organización en plataformas digitales.

· Soportes y reproductores de Audio.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

129 / 174

Asignatura: Sistemas y Producción de Audio (6 ECTS)

Descripción:

· Equipos para el procesado de Audio.

· Mesas de mezclas analógicas-digitales.

· Técnicas de tomas microfónicas.

· Sistemas de procesado de Sonido Profesional.

· Sonorización musical en espacios cerrados.

· Sonorización musical en espacios abiertos.

· Producción sonora de espectáculos teatrales.

· Producción sonora en estudios de grabación.

· Técnicas de masterización.

· Realización y producción de sonido en estudios radiofónicos.

· Producción sonora en TV y cine.

· Instalaciones y montajes.

Asignatura: Acústica Arquitectónica y Ambiental (7,5 ECTS)

Descripción:

· Teorías de la acústica en el interior de Recintos.

· Acondicionamiento Acústico interior y exterior.

· Aislamiento Acústico a vibraciones.

· Aislamiento acústico a ruido aéreo.

· Normas UNE e ISO en el ámbito de la Acústica.

· Código Técnico de la Edificación.

· Sistemas de refuerzo sonoro interior.

· Descripción medida y evaluación del ruido ambiental.

· Propagación en exteriores (ISO 9613).

· Realización y valoración de mapas de ruido.

· Ordenanzas municipales. Legislación acústica.

· Realización de informes de ruido.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

130 / 174

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CESI1 - Capacidad de construir, explotar y gestionar servicios y aplicaciones de telecomunicaciones, entendidas éstas como
sistemas de captación, tratamiento analógico y digital, codificación, transporte, representación, procesado, almacenamiento,
reproducción, gestión y presentación de servicios audiovisuales e información multimedia

CESI2 - Capacidad de analizar, especificar, realizar y mantener sistemas, equipos, cabeceras e instalaciones de televisión, audio y
vídeo, tanto en entornos fijos como móviles

CESI3 - Capacidad para realizar proyectos de locales e instalaciones destinados a la producción y grabación de señales de audio y
vídeo

CESI4 - Capacidad para realizar proyectos de ingeniería acústica sobre: Aislamiento y acondicionamiento acústico de locales;
Instalaciones de megafonía; Especificación, análisis y selección de transductores electroacústicos; Sistemas de medida, análisis y
control de ruido y vibraciones; Acústica medioambiental; Sistemas de acústica submarina

CESI5 - Capacidad para crear, codificar, gestionar, difundir y distribuir contenidos multimedia, atendiendo a criterios de usabilidad
y accesibilidad de los servicios audiovisuales, de difusión e interactivos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

222 45,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

124 35,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

13 100

AF4-Asistir y participar en seminarios 8 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

88 22,7

AF6-Elaborar memorias y/o informes 35 31,4

AF7-Realizar un trabajo individualmente 48 41,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

28 42,9

AF9-Participar en tutoría programada por
el profesor

10 100

AF10-Búsqueda de referencias
bibliográficas

24 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

131 / 174

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Ingeniería de la Imagen y la Televisión

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

13,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

10,5

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Tecnologías de la Imagen y Video

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 4,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

4,5

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

132 / 174

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Sistemas y Difusión de Televisión

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 7,5 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

7,5

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Producción de Televisión

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

133 / 174

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Postproducción Digital y Animación

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer las diferentes tecnologías asociadas a la captación, representación, procesamiento y codificación de la imagen y video digital.

· Conocer los fundamentos del funcionamiento de los sensores para adquisición de imágenes.

· Conocer los principios del muestreo bidimensional para la formación de imágenes y video digital.

· Conocer los espacios colorimétricos más utilizados para la representación de imágenes digitales.

· Conocer las transformadas más relevantes para la representación de imágenes digitales en el dominio de la frecuencia.

· Conocer las técnicas de mayor relevancia para realzar una determinada imagen digital.

· Valorar la adecuación de las diferentes técnicas de realce de imágenes en función de la aplicación.

· Conocer las técnicas de mayor relevancia para restaurar una imagen degradada.

· Valorar la adecuación de las diferentes técnicas de restauración de imágenes en función del tipo de degradación que presenten éstas.

· Aplicar sobre una determinada imagen o video digital algoritmos para mejorar la calidad de dicha imagen o secuencia de video.

· Conocer los principios de la codificación y decodificación avanzada de imagen y video.

· Conocer los diferentes estándares de compresión de imágenes y video.

· Valorar la adecuación de los diferentes estándares en función de la aplicación a desarrollar.

· Crear pequeños subsistemas de la cadena de captación, representación, procesamiento y codificación de imágenes y video.

· Conocer un amplio conjunto de aplicaciones en las que se utilice las tecnologías de imagen y vídeo de forma práctica.

· Conocer la evolución tecnológica de la televisión hasta la actualidad.

· Conocer y describir los diferentes dispositivos de visualización de imágenes, así como sus aplicaciones.

· Conocer las técnicas de compresión de imágenes y video, sus procesos y los campos de aplicación.

· Capacidad de realizar multiplexaciones y demultiplexaciones con los diferentes TS y PS.

· Conocer técnicas de cifrado y encriptación de las señales de video.

· Conocer y describir los diferentes estándares definidos por el DVB para transmisión y recepción de las señales digitales de televisión.

· Conocer e interpretar la difusión de televisión por Internet en todas sus variantes (IPTV, Triple Play, WebTV, etc).

· Realizar e interpretar medidas en la recepción de Televisión Digital Terrestre y Satélite.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

134 / 174

· Usar correctamente instrumentación específica para generación y medidas de señales de video y televisión digital.

· Conocer y describir el proceso de Producción de un producto audiovisual.

· Conocer y describir la configuración básica de un Centro de Producción de Televisión.

· Conocer las técnicas de producción audiovisual.

· Identificar las características fisiológicas de la luz y el proceso de la visión.

· Conocer y describir los diferentes sistemas y técnicas de captación de imagen y vídeo.

· Identificar las características básicas de los diferentes formatos de grabación de vídeo.

· Conocer y describir los diferentes soportes y reproductores de la señal de vídeo.

· Conocer y operar equipos de Producción de vídeo: cámaras, mezcladores, iluminación, etc.

· Conocer e interpretar datos e información técnica de equipamiento audiovisual.

· Conocer las tendencias a medio y largo plazo en el ámbito de la Producción de Televisión.

· Conocer y describir los fundamentos básicos de la Imagen y el Diseño Digital.

· Conocer y describir el proceso de Postproducción de un producto audiovisual.

· Conocer y describir la configuración básica de salas de Postproducción Digital.

· Conocer y manejar técnicas de Diseño Gráfico, Videocomposición, Animación 2D/3D, Escenografía Virtual, etc.

· Conocer y describir el proceso de creación de efectos para vídeo, producciones animadas, efectos para Web.

· Identificar las características básicas de los diferentes formatos de vídeo con aplicación en la Postproducción.

· Conocer y operar equipos y software de Postproducción Digital: generadores de efectos, titulación, edición no lineal, software de composición, etc.

· Conocer e interpretar datos e información técnica de equipamiento de postproducción.

· Conocer las tendencias a medio y largo plazo en el ámbito de la Postproducción Digital, Animación, Escenografía y Realidad Virtual.

· Cooperar con otras personas y organizaciones en proyectos audiovisuales aportando una actitud reflexiva.

· Comunicar conceptos, informaciones, ideas, problemas y soluciones, tanto de forma oral o escrita, como utilizando recursos asociados a las Tecnologías de la
Información y las Comunicaciones.

· Desarrollar habilidades de aprendizaje para emprender estudios superiores.

· Buscar información y recopilar datos en la materia y analizando su implicación en el bienestar de la sociedad.

· Redactar textos, documentos e informes con un contenido coherente, una estructura y un estilo adecuado, con alto nivel gramatical y ortográfico.

· Saber transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar prácticas profesionales respetuosas con los derechos humanos así como con las normas éla Ingeniería en materia de las Telecomunicaciones.

· Desarrollar actividades para favorecer la integración multicultural, la convivencia y la justicia social.

5.5.1.3 CONTENIDOS

Asignatura: Tecnologías de la Imagen y Video (4,5 ECTS)

Descripción:

· Introducción a las tecnologías de imagen y video.

· Captación y formación de imágenes. Sensores.

· Modelos de representación de imagen y video.

· Técnicas de mejora de imagen y video: realce y restauración.

· Compresión de imagen y video: fundamentos y estándares de compresión.

Asignatura: Sistemas y Difusión de Televisión (7,5 ECTS)

Descripción:

· Introducción a los Sistemas de Televisión.

· Tecnologías aplicadas a dispositivos de visualización de imagen. (TRC, LCD, Plasma, leds, etc).

· Sistemas de compresión de imagen y video.

· Estándares de compresión de imagen y video.

· Multiplexación y demultiplexación de los flujos de señal.

· Cifrado.

· Sistemas de Televisión.

· Difusión TV TDT (Codificación y decodificación de canal, Redes SFN, MFN, Gap-Fillers, Cobertura, Cabeceras TX-RX).

· Difusión y recepción vía TV Cable Digital. (Configuración de cabeceras y redes de distribución).

· Difusión TV Satélite Digital. (Elementos captadores, codificación de canal, receptores, etc).

· Sistemas IPTV y Triple Play.

· WebTV y Videocast.

· Sistemas Narrowcasting y Digital Signage.

Asignatura: Producción de Televisión (6 ECTS)

Descripción:

· Fundamentos de la Producción de TV: El estudio de TV. Lenguaje audiovisual. Desarrollo de una producción de TV.

· Óptica, Luz y Visión: Sistema Visual Humano. La Luz. Colorimetría en Televisión. Ópticas de cámaras. Iluminación escénica.

· Sistemas de Captura de Imagen y Vídeo: Sensores de Imagen. Cámara de vídeo y configuraciones (ENG, EFP, Estudio, Triax, etc.).

· Grabación Digital: Norma de Estudio CCIR-601. Formatos grabación digital en cinta (BETACAM SX, DVCAM, DVCPRO25/50/100, HDV, etc.). Formatos
grabación digital en estado sólido (P2, XDCAM, etc.). Equipamiento grabación digital.

· Edición: Edición Lineal. Edición No Lineal. Software Edición No Lineal. Sistemas de Edición No Lineal.

· Realización: Mezclador de imagen. Panel de Monitores. Gestión de Cámaras. Sistema de Audio. Sincronización. Sistemas de enrutamiento.

Asignatura: Postproducción Digital y Animación (6 ECTS)

Descripción:

· Imagen Digital: Concepto y tipos de Imagen. Espacios de Color RGB, CMYK, Canal Alpha. Formatos de compresión e imagen digital (JPEG, PNG, TIFF,
TGA, PSD, etc.).

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

135 / 174

· Diseño Gráfico: Concepto y Flujo de Trabajo. Composición Digital. Diseño basado en Bitmaps y Vectores. Técnicas de Composición Multicapa. Software de
Retoque Fotográfico, Software Diseño Gráfico, Software Diseño y Programación Web.

· Animación 2D/3D: Concepto y Flujo de trabajo.Técnicas de Animación 2D. Técnicas de Modelado y Animación 3D. Software de Animación 2D/3D. Motores
Render y Plugins. Lenguajes de programación gráfica para 2D/3D.

· Postproducción de Vídeo: Concepto y Flujo de Trabajo. Formatos y Códecs vídeo para Postproducción (SD, HD, DVCPRO50/100, HDV, RED ONE, H264,
MPEG-2/7, etc.). Efectos y Composición Multicapa. Software de Postproducción. Sistemas de Titulación y Grafismo Electrónico en Tiempo Real. Plataformas
Hardware de Postproducción. Lenguajes de programación gráfica para efectos vídeo.

· Escenografía y Realidad Virtual: Concepto. Técnicas de Chroma Key Digital. Sistemas Captura Movimiento. Sistemas de Escenografía Virtual.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

136 / 174

CESI1 - Capacidad de construir, explotar y gestionar servicios y aplicaciones de telecomunicaciones, entendidas éstas como
sistemas de captación, tratamiento analógico y digital, codificación, transporte, representación, procesado, almacenamiento,
reproducción, gestión y presentación de servicios audiovisuales e información multimedia

CESI2 - Capacidad de analizar, especificar, realizar y mantener sistemas, equipos, cabeceras e instalaciones de televisión, audio y
vídeo, tanto en entornos fijos como móviles

CESI3 - Capacidad para realizar proyectos de locales e instalaciones destinados a la producción y grabación de señales de audio y
vídeo

CESI5 - Capacidad para crear, codificar, gestionar, difundir y distribuir contenidos multimedia, atendiendo a criterios de usabilidad
y accesibilidad de los servicios audiovisuales, de difusión e interactivos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

222 45,9

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

124 35,5

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

13 100

AF4-Asistir y participar en seminarios 8 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

88 22,7

AF6-Elaborar memorias y/o informes 35 31,4

AF7-Realizar un trabajo individualmente 48 41,7

AF8-Realizar un trabajo en colaboración
dentro de un grupo

28 42,9

AF9-Participar en tutoría programada por
el profesor

10 100

AF10-Búsqueda de referencias
bibliográficas

24 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

NIVEL 2: Proyectos de Sonido e Imagen

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

137 / 174

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OPTATIVA

ECTS NIVEL 2 6

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

NIVEL 3: Proyectos e Infraestructuras Audiovisuales

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OPTATIVA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Sonido e Imagen

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Es capaz de realizar proyectos de locales e instalaciones destinados a la producción y grabación de señales de audio y video.

· Diseñar cabeceras e instalaciones de televisión, audio y video, tanto en entornos fijos como móviles.

· Conocer la estructura básica de la normativa y la legislación general y especialmente la relacionada con las telecomunicaciones y el sector audiovisual.

· Conocer los modelos y la infraestructura utilizada para programación de obras y gestión de proyectos en cuanto a su planificación temporal, costes y uso de
material, maquinaria o equipos y personal.

· Aplicar criterios de sostenibilidad y códigos deontológicos de la profesión en el diseño y la evaluación de soluciones tecnológicas.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Desarrollar trabajos de forma autónoma.

· Redactar proyectos de telecomunicación conforme a los modelos y procedimientos normalizados.

· Redactar textos, documentos e informes con un contenido coherente, una estructura y un estilo adecuado, con alto nivel gramatical y ortográfico.

· Saber transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

· Organizar y planificar tareas, así como desarrollar habilidades interpersonales que le permitan trabajar en equipo.

· Usar sistemas y aplicaciones informáticas para la gestión de proyectos.

· Usar aplicaciones informáticas para el cálculo de estructuras.

5.5.1.3 CONTENIDOS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

138 / 174

Asignatura: Proyectos e Infraestructuras Audiovisuales (6 ECTS)

Descripción:

· Consolidación de la metodología, formulación y elaboración de proyectos.

· Dirección de obras e instalaciones.

· Ingeniería de Vídeo. Ingeniería de Audio. Sistemas de Interconexión.

· Equipamiento Audiovisual.

· Diseño de Estudios de Audio.

· Diseño de Unidades Móviles de Producción.

· Diseño de Centros de Producción TV.

· Diseño de Redes de Difusión.

· Proyectos de Aislamiento Acústico

· Diseño asistido por ordenador (CAD).

· Proyectos de integración e interconexionado de equipos e instalaciones.

· Herramientas para cálculo de estructuras.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

139 / 174

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

CESI1 - Capacidad de construir, explotar y gestionar servicios y aplicaciones de telecomunicaciones, entendidas éstas como
sistemas de captación, tratamiento analógico y digital, codificación, transporte, representación, procesado, almacenamiento,
reproducción, gestión y presentación de servicios audiovisuales e información multimedia

CESI2 - Capacidad de analizar, especificar, realizar y mantener sistemas, equipos, cabeceras e instalaciones de televisión, audio y
vídeo, tanto en entornos fijos como móviles

CESI3 - Capacidad para realizar proyectos de locales e instalaciones destinados a la producción y grabación de señales de audio y
vídeo

CESI4 - Capacidad para realizar proyectos de ingeniería acústica sobre: Aislamiento y acondicionamiento acústico de locales;
Instalaciones de megafonía; Especificación, análisis y selección de transductores electroacústicos; Sistemas de medida, análisis y
control de ruido y vibraciones; Acústica medioambiental; Sistemas de acústica submarina

CESI5 - Capacidad para crear, codificar, gestionar, difundir y distribuir contenidos multimedia, atendiendo a criterios de usabilidad
y accesibilidad de los servicios audiovisuales, de difusión e interactivos

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

54,5 46,8

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

32 43,7

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

3,5 100

AF4-Asistir y participar en seminarios 2 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

22 22,7

AF6-Elaborar memorias y/o informes 7 14,3

AF7-Realizar un trabajo individualmente 14 28,6

AF8-Realizar un trabajo en colaboración
dentro de un grupo

6,5 38,5

AF9-Participar en tutoría programada por
el profesor

2,5 100

AF10-Búsqueda de referencias
bibliográficas

6 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

140 / 174

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 0.0 60.0

Actividades de Laboratorio 0.0 60.0

Trabajos 0.0 40.0

Asistencia y Participación 10.0 20.0

Actividades Transversales 0.0 10.0

5.5 NIVEL 1: Proyección Profesional

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: Empresa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Innovación Empresarial

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

141 / 174

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Conocer y explicar el papel de las empresas en el mercado.

· Comprender la realidad de la actividad empresarial, su contribución social y económica.

· Conocer y explicar el papel de los directivos en las organizaciones.

· Describir las nuevas orientaciones en la dirección de empresas.

· Identificar los subsistemas de la empresa y sus funciones.

· Interpretar la forma crítica de los estados económico-financieros de la empresa.

· Entender el papel del emprendedor.

· Distinguir formas de acceso a la actividad empresarial.

· Conocer el proceso de creación empresarial reparando en cada una de sus fases.

· Distinguir los elementos que componen un plan de empresa.

· Conocer la forma de afrontar los análisis implícitos en la viabilidad de un proyecto empresarial.

· Aprender a concluir acerca de la viabilidad de un proyecto empresarial.

· Conocer los trámites implicados en el proceso de puesta en marcha de una empresa.

· Conocer las obligaciones principales del autónomo y de la empresa en forma societaria.

· Identificar y utilizar los medios presentes en la organización para generar, impulsar y dirigir innovaciones.

· Identificar las diferentes líneas de financiación disponibles para los proyectos de innovación.

5.5.1.3 CONTENIDOS

Asignatura: Economía y Gestión de Empresas (6 ECTS)

Descripción:

· La empresa y el empresario. Marco institucional y jurídico de la empresa.

· La dirección de la empresa y el proceso decisor.

· Desarrollo y crecimiento de la empresa.

· Introducción a la dirección de recursos Humanos.

· Introducción a la dirección financiera de la empresa.

· La dirección de operaciones: decisiones estratégicas y tácticas.

· Introducción a la dirección comercial: el marketing-mix.

· Tendencias actuales en gestión de empresas.

Asignatura: Innovación Empresarial (6 ECTS)

Descripción:

· El empresario tecnológico. Las nuevas empresas de base tecnológica. Especial referencia a las empresas de componente TIC.

· Formas de acceso a la actividad empresarial. Especial referencia a las empresas que se desarrollan en Internet.

· El proceso de creación de empresas. Causas de la mortalidad empresarial en empresas jóvenes.

· Políticas públicas de apoyo a la creación de empresa. Marco institucional para la creación de empresas en Canarias.

· Gestión del proyecto empresarial. Plan de negocio y plan de viabilidad.

· Evaluando la viabilidad estratégica del negocio.

· Evaluando la viabilidad comercial del negocio.

· Evaluando la viabilidad técnico-organizativa del nuevo negocio.

· Evaluando la viabilidad económica-financiera del nuevo negocio.

· Trámites y agenda del empresario. Principales decisiones mercantiles laborales y fiscales. Especial referencia a Canarias.

· La innovación y su difusión.

· Estrategias de innovación y estrategias tecnológicas de la empresa.

· Alianzas estratégicas en tecnología y transferencia de tecnología.

· La financiación en la I+D+I.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

142 / 174

5.5.1.5.2 TRANSVERSALES

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

5.5.1.5.3 ESPECÍFICAS

CFB5 - Conocimiento adecuado del concepto de empresa, marco institucional y jurídico de la empresa. Organización y gestión de
empresas. Marketing

CR6 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

62 51,4

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

12,9 43,2

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

9,9 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

16,9 11,1

AF6-Elaborar memorias y/o informes 7,9 0

AF7-Realizar un trabajo individualmente 15,2 14,9

AF8-Realizar un trabajo en colaboración
dentro de un grupo

9,2 24,6

AF9-Participar en tutoría programada por
el profesor

6,2 100

AF10-Búsqueda de referencias
bibliográficas

7,3 0

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 50.0 60.0

Trabajos 25.0 40.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 5.0 15.0

NIVEL 2: Inglés

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER OBLIGATORIA

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

143 / 174

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Si

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Inglés

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Si

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Competencias Comunicativas en Inglés

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

OBLIGATORIA 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

144 / 174

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

No No No

GALLEGO VALENCIANO INGLÉS

No No Si

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Comprender y utilizar correctamente estructuras gramaticales y vocabulario del inglés.

· Identificar las estructuras sintácticas habituales en la comunicación diaria.

· Desarrollar la fluidez y corrección en las destrezas lingüísticas (comprensión escrita, expresión escrita, comprensión oral y expresión oral).

· Fomentar estrategias necesarias para practicar y utilizar el inglés tanto de forma autónoma como colaborativa.

· Potenciar el interés y la capacidad de aprender y practicar el inglés fuera del aula y a lo largo de toda la vida.

· Interactuar (entender y hacerse entender) de forma eficaz con otras personas en inglés.

· Leer, comprender y producir textos escritos en inglés.

· Escuchar, comprender y producir textos orales en inglés.

· Trabajar en equipo utilizando el inglés como lengua operativa.

· Interactuar en inglés dentro de contextos profesionales, académicos, o empresariales.

· Mejorar la capacidad de trabajar en entornos multilingües.

· Adquirir destrezas para transmitir información, problemas y soluciones, órdenes y consejos a otras personas.

· Desarrollar la capacidad de trabajo en equipos multidisciplinares.

· Desarrollar la capacidad para exponer, defender y discutir propuestas y proyectos.

· Capacitar la movilidad y adaptabilidad a nuevas situaciones del entorno personal o laboral.

· Mantener y mejorar sus competencias en el ejercicio profesional.

· Incrementar el léxico de ámbito global del alumno.

· Propiciar un uso eficiente de las nuevas tecnologías de la información y de las comunicaciones.

· Desarrollar la habilidad de trabajar en un contexto internacional.

· Interiorizar y desarrollar la capacidad para adaptarse a nuevas situaciones y para generar nuevas ideas.

5.5.1.3 CONTENIDOS

Asignatura. Inglés (6 ECTS)

Descripción:

· Grammar Study.

· Word Study.

· Sentence Study.

· Paragraph Reading.

· Writen and Spoken Discourse Focus.

Asignatura. Competencias Comunicativas en Inglés (6 ECTS)

Descripción:

· Personal relationships.

· Exchanging opinions.

· Applying for a job. CV and related data.

· Telephone and electronic communications.

· Exchanging opinions, handling suggestions.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

145 / 174

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR15 - Conocimiento de la normativa y la regulación de las telecomunicaciones en los ámbitos nacional, europeo e internacional

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

138 42

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

50 12

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

11 100

AF4-Asistir y participar en seminarios 3 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

4,5 11,1

AF6-Elaborar memorias y/o informes 7,5 6,7

AF7-Realizar un trabajo individualmente 35 41,4

AF8-Realizar un trabajo en colaboración
dentro de un grupo

16,5 39,4

AF9-Participar en tutoría programada por
el profesor

5 100

AF10-Búsqueda de referencias
bibliográficas

12 0

AF11-Perfeccionar la comunicación
oral en inglés (síntesis, abstracción y
argumentación)

17,5 85,7

5.5.1.7 METODOLOGÍAS DOCENTES

Clase Teórica

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

146 / 174

Presentación de Trabajos en Grupo

Clase de Práctica en Aula

Laboratorio

Tutoría

Evaluación

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas Escritas 40.0 60.0

Trabajos 20.0 40.0

Asistencia y Participación 10.0 15.0

Actividades Transversales 0.0 10.0

NIVEL 2: Prácticas en Empresa

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER PRÁCTICAS EXTERNAS

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Prácticas en Empresa

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

PRÁCTICAS EXTERNAS 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

147 / 174

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Adquirir y aplicar las destrezas y habilidades necesarias para el desarrollo profesional.

· Identificar las funciones y tareas propias del ámbito profesional, con visión estratégica dentro del sector empresarial.

· Relacionar los conocimientos teóricos con la práctica con el fin de complementar la formación académica.

· Fomentar la relación a todos los niveles entre la Universidad y las Empresas.

· Profundizar en su ámbito de desarrollo profesional.

· Identificar las funciones y tareas propias de su ámbito profesional.

· Adquirir y desarrollar las destrezas y habilidades necesarias para su desarrollo profesional estratégico dentro del sector.

· Constituir, relacionar y complementar sus conocimientos académicos con la práctica profesional en el ámbito de las telecomunicaciones.

· Analizar su propia experiencia formativa, así como de contextualizar su experiencia profesional en el mercado actual

5.5.1.3 CONTENIDOS

Asignatura: Prácticas en Empresa (12 ECTS)

Descripción:

· Los contenidos y tareas a desarrollar por el estudiante se fijarán en cada Programa de Prácticas y para cada una de las Entidades Externas. La Entidades Externas
donde se pueden asignar a los estudiantes son todas aquellas, relacionadas en su actividad, con las Tecnologías de la Información y las Comunicaciones .

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT2 - Cooperar con otras personas y organizaciones en la realización eficaz de funciones y tareas propias de su perfil profesional,
desarrollando una actitud reflexiva sobre sus propias competencias y conocimientos profesionales y una actitud comprensiva y
empática hacia las competencias y conocimientos de otros profesionales

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

CT4 - Comprometerse activamente en el desarrollo de prácticas profesionales respetuosas con los derechos humanos así como
con las normas éticas propias de su ámbito profesional para generar confianza en los beneficiarios de su profesión y obtener la
legitimidad y la autoridad que la sociedad le reconoce

CT5 - Participar activamente en la integración multicultural que favorezca el pleno desarrollo humano, la convivencia y la justicia
social

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

148 / 174

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CR5 - 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

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

100 0

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

75 0

AF6-Elaborar memorias y/o informes 62,5 0

AF8-Realizar un trabajo en colaboración
dentro de un grupo

50 0

AF9-Participar en tutoría programada por
el profesor

12,5 100

5.5.1.7 METODOLOGÍAS DOCENTES

Tutoría

Trabajo Teórico

Trabajo Práctico

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Actividades de Laboratorio 40.0 50.0

Trabajos 40.0 50.0

Asistencia y Participación 10.0 20.0

NIVEL 2: Trabajo Fin de Grado

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER TRABAJO FIN DE GRADO

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

149 / 174

No No No

ITALIANO OTRAS

No No

NIVEL 3: Trabajo Fin de Grado

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

TRABAJO FIN DE GRADO 12 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Realizar individualmente un ejercicio original y presentar y defender ante un tribunal universitario, consistente en un proyecto en el ámbito de las tecnologías
específicas de la Ingeniería de Telecomunicación de naturaleza profesional en el que se sinteticen e integren las competencias adquiridas en las enseñanzas.

· Mostrar capacidad para aplicar las habilidades y competencias adquiridas en las enseñanzas.

· Ser capaz de redactar una memoria y presentar y defender ante un tribunal los resultados de un trabajo.

5.5.1.3 CONTENIDOS

Asignatura: Trabajo Fin de Grado (12 ECTS)

Descripción:

· Desarrollo individual de un ejercicio original a un nivel que pueda ser abordado con los conocimientos y competencias del Grado y orientado por, al menos, un
profesor del Centro.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

CG1 - Capacidad para desarrollar productos electrónicos, incluyendo la especificación, la selección de componentes, teniendo en
cuenta no solo los aspectos técnicos sino los económicos, diseñar los circuitos, fabricar, poner a punto y documentar los aspectos
relevantes del diseño.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

150 / 174

CG2 - Capacidad de dar soluciones electrónicas para mejorar procesos industriales, para instrumentación científica y técnica,
sistemas de comunicación, sensores y control

CG3 - Capacidad para concebir, diseñar, desplegar, organizar y gestionar sistemas y servicios de telecomunicación en línea y
radioeléctricos, infraestructuras de telecomunicación y sistemas de hogar digital

CG4 - Capacidad para diseñar e implementar sistemas de adquisición y procesado de señales

CG5 - Capacidad para diseñar, programar, verificar y usar aplicaciones en el entorno de las telecomunicaciones

CG6 - Capacidad para comprender los servicios, aplicaciones y protocolos en las redes telemáticas, su diseño, implementación y
gestión

CG7 - Capacidad para comprender las características básicas del sistema fonador, las características de la voz , los sonidos
musicales, la percepción del sonido, los parámetros de la señal de audio, su digitalización y codificación en distintos formatos, así
como la comprensión y utilización básica de los soportes, sistemas de captación, sistemas de producción, sistemas de difusión y
sistemas de reproducción sonora

CG8 - Capacidad para comprender las características básicas de las señales de vídeo, su percepción, análisis, muestreo,
digitalización y codificación en distintos formatos, así como la comprensión y utilización básica de las normas, y sistemas de
recepción y emisión de televisión terrestre, por cable y vía satélite

5.5.1.5.2 TRANSVERSALES

CT1 - Comunicarse de forma adecuada y respetuosa con diferentes audiencias (clientes, colaboradores, promotores, agentes
sociales, etc.), tanto en castellano como en inglés, utilizando los soportes y vías de comunicación más apropiados (especialmente
las nuevas tecnologías de la información y la comunicación) de modo que pueda llegar a comprender los intereses, necesidades y
preocupaciones de las personas y organizaciones, así como expresar claramente el sentido de la misión que tiene encomendada y la
forma en que puede contribuir, con sus competencias y conocimientos profesionales, a la satisfacción de esos intereses, necesidades
y preocupaciones.

CT3 - Contribuir a la mejora continua de su profesión así como de las organizaciones en las que desarrolla sus prácticas a través de
la participación activa en procesos de investigación, desarrollo e innovación

5.5.1.5.3 ESPECÍFICAS

CR1 - 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

CR2 - 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

CR3 - Capacidad para utilizar herramientas informáticas de búsqueda de recursos bibliográficos o de información relacionada con
las telecomunicaciones y la electrónica

CTFG - 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 Telecomunicación de naturaleza profesional y en el que se
sinteticen e integren las competencias adquiridas en las enseñanzas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

AF1-Recibir, comprender y sintetizar
conocimientos

78 10,3

AF2-Aplicar los contenidos teóricos al
análisis y resolución de problemas/casos
concretos

30 0

AF3-Exposición oral o escrita de
contenidos, trabajos y prácticas

1 100

AF5-Comprender, plantear y realizar
prácticas de laboratorio, analizando los
resultados

35,5 0

AF6-Elaborar memorias y/o informes 20 0

AF7-Realizar un trabajo individualmente 109,5 0

AF9-Participar en tutoría programada por
el profesor

16 100

AF10-Búsqueda de referencias
bibliográficas

10 0

5.5.1.7 METODOLOGÍAS DOCENTES

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

151 / 174

Trabajo Teórico

Estudio Teório

Trabajo Práctico

Estudio Práctico

Actividades Complementarias

Evaluación

Tutoría

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Informes de Seguimiento 10.0 15.0

Trabajos 60.0 80.0

Actividades Transversales 10.0 30.0

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

152 / 174

6. PERSONAL ACADÉMICO
6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad Categoría Total % Doctores % Horas %

Universidad de Las Palmas de Gran Canaria Catedrático de
Universidad

7.0 100.0 70.0

Universidad de Las Palmas de Gran Canaria Profesor Titular
de Universidad

24.47 100.0 70.0

Universidad de Las Palmas de Gran Canaria Catedrático
de Escuela
Universitaria

7.69 100.0 90.0

Universidad de Las Palmas de Gran Canaria Profesor Titular
de Escuela
Universitaria

30.06 16.28 90.0

Universidad de Las Palmas de Gran Canaria Profesor
Contratado
Doctor

5.59 100.0 70.0

Universidad de Las Palmas de Gran Canaria Profesor
Colaborador

14.0 36.84 70.0

o Colaborador
Diplomado

Universidad de Las Palmas de Gran Canaria Ayudante Doctor 1.4 100.0 70.0

Universidad de Las Palmas de Gran Canaria Profesor
Asociado

8.39 16.66 70.0

(incluye profesor
asociado de C.C.:
de Salud)

Universidad de Las Palmas de Gran Canaria Profesor Emérito 0.7 100.0 100.0

Universidad de Las Palmas de Gran Canaria Maestro de taller
o laboratorio

0.7 0.0 50.0

PERSONAL ACADÉMICO

Ver anexos. Apartado 6.

6.2 OTROS RECURSOS HUMANOS

Ver anexos. Apartado 6.2

7. RECURSOS MATERIALES Y SERVICIOS
Justificación de que los medios materiales disponibles son adecuados: Ver anexos, apartado 7.

8. RESULTADOS PREVISTOS
8.1 ESTIMACIÓN DE VALORES CUANTITATIVOS

TASA DE GRADUACIÓN % TASA DE ABANDONO % TASA DE EFICIENCIA %

60 20 70

CODIGO TASA VALOR %

1 Tasa de Rendimiento 60

Justificación de los Indicadores Propuestos:

Ver anexos, apartado 8.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

Los Centros de la ULPGC analizan y tienen en cuenta los resultados de la formación. Para ello, se dotan de procedimientos que le permitan garantizar la medición, el análisis, y la aplicación de los
resultados del aprendizaje, de la inserción laboral y de la satisfacción de los distintos grupos de interés.

El Sistema de Garantía de Calidad de la EITE tiene establecido un procedimiento mediante el cual se pretende medir y analizar, entre otros, los resultados del aprendizaje y en el que se propone el
uso de una batería de indicadores. Este procedimiento se complementa con los procedimientos de apoyo PAC07 (Procedimiento de apoyo para la medición, análisis y mejora de resultados), PAC08
(Procedimiento de apoyo para la revisión y mejora de las titulaciones), PCC09(Procedimiento Clave para el desarrollo y evaluación de las enseñanzas) y PCC10 (Procedimiento de gestión de los
Proyectos Fin de Carrera).

En consecuencia, y para valorar el progreso y los resultados del aprendizaje de los estudiantes, los responsables académicos del Grado recibirán periódicamente:

- Información sobre las necesidades y expectativas de los distintos grupos de interés en relación con la calidad de las enseñanzas. Esta información se transmitirá mediante los canales de
comunicación que dichos responsables consideren.

- Los resultados académicos de los estudiantes y los valores sucesivos de las tasas de graduación, abandono y eficiencia.

- Las informaciones procedentes de los directores de los departamentos implicados en el título de Grado, así como del profesorado responsable de las diferentes materias sobre el progreso en la
adquisición de competencias y los resultados del aprendizaje de los estudiantes.

- Las informaciones procedentes de los Colegios Profesionales sobre la inserción laboral de los graduados/as y sobre la evolución en el mercado laboral de las necesidades de perfiles profesionales y
competencias.

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

153 / 174

Por otro lado, los responsables académicos del título de Grado que se propone revisarán de forma sistemática las informaciones recibidas para controlar y mejorar tanto los resultados como la
fiabilidad de los datos utilizados, a fin de valorar:

- El contenido de las informaciones recibidas y su nivel de acuerdo o desacuerdo con las necesidades y expectativas de los agentes implicados y con los objetivos establecidos para la titulación.
- Los valores de las tasas de rendimiento en créditos, de éxito en créditos, de graduación, de abandono, de eficiencia, de duración media de los estudios y del tamaño medio del grupo, y su nivel de
acuerdo o desacuerdo con las previsiones y su posición en la comparación con otras titulaciones.

- El procedimiento a seguir para asegurarse de la fiabilidad de los datos recibidos, para analizar y valorar estas informaciones.

- Las actuaciones de mejora que debe acometer el Centro según el análisis y valoración del progreso y resultados, así como las propuestas de acciones transversales que mejoren dichos resultados.

De igual forma, los responsables académicos deberán aportar las medidas posibles de actuación para incorporar mejoras al proceso de enseñanza-aprendizaje, según el análisis y valoración del
progreso y resultados. Para ello, tendrá en cuenta los datos aportados por pruebas externas de evaluación y los resultados obtenidos por los estudiantes en los trabajos de fin de grado.

9. SISTEMA DE GARANTÍA DE CALIDAD
ENLACE http://www.eite.ulpgc.es/index.php?option=com_content&view=article&id=64&Itemid=78

10. CALENDARIO DE IMPLANTACIÓN
10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO 2010

Ver anexos, apartado 10.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

Procedimiento de adaptación, en su caso, de los estudiantes de los estudios existentes al nuevo plan de estudios:

Los estudiantes que estén realizando las titulaciones a extinguir (ITT_SE, ITT_ST, ITT _SI, ITT_T, IT) en el momento de la implantación del título de Grado en Ingeniería en Tecnologías de la
Telecomunicación, y que no hayan superado algunas de las asignaturas de los cursos que dejan de impartirse, podrán superar dichas materias durante un periodo no superior a dos años después
de desaparecer la docencia en éstas, es decir, los estudiantes tendrán derecho a examinarse en los dos cursos consecutivos a la extinción de la asignatura, siempre que no hayan agotado las
convocatorias que les corresponde.

Curso Curso Académico

1º (ITT_SE,ITT_ST,ITT, ITT_SE,ITT_T, IT) 2011/12

2º (ITT_SE,ITT_ST,ITT, ITT_SE,ITT_T, IT) 2012/13

3º (ITT_SE,ITT_ST,ITT, ITT_SE,ITT_T, IT) 2013/14

4º (IT) 2014/15

5º (IT) 2015/16

De este modo, transcurridos los dos años de convocatoria de exámenes sin docencia, si el estudiante no supera las asignaturas deberá realizar las adaptaciones necesarias a la nueva titulación para
poder continuar los estudios.

En las siguientes tablas se muestran las adaptaciones al nuevo plan de estudios de las titulaciones a extinguir, para el caso de los estudiantes de la ULPGC (estas tablas se encuentran en proceso de
revisión).

Para aquellos estudiantes provenientes de otras universidades, será de aplicación lo establecido en el Reglamento de Reconocimiento, Adpatación y Transferencia de
Créditos de la ULPGC, así como el Reglamento por el que se Regulan los Cursos de Adaptación para Títulos de Grado desde los Títulos Oficiales de Diplomado,
Arquitecto Técnico e Ingeniero Técnico Correspondiente a la Anterior Ordenación Universitaria de la ULPGC.

ITT Sistemas Electrónicos vs GITT Mención Sistemas Electrónicos

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 4,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática 6

Programación Avanzada 4,5 Programación 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 4,5 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 10,5 Electrónica Analógica 6

Transmisión de la Información 6 Teoría de la Comunicación 6

 Arquitectura de Redes 6

 Redes de Comunicación 6

 Medios de Transmisión 6

 Sistemas Audiovisuales y Multimedia 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales I 9 Sistemas Digitales y Microprocesadores 6

Circuitos Integrados Analógicos 7,5 Sistemas Analógicos y de Señal Mixta 6

Electrónica de Potencia 6 Electrónica de Potencia 6

Sistemas Electrónicos Digitales II 9 Hardware Programable 6

Instrumentación y Equipos Electrónicos 12 Instrumentación Electrónica Integración de Equipos 6 6

Sistemas Electrónicos de Control Continuo Sistemas
Electrónicos de Control Discreto

7,5 7,5 Sistemas Electrónicos de Control 6

Electrónica Aplicada a las Comunicaciones 4,5 Electrónica de Comunicación 6

Microelectrónica 12 Sistemas Electrónicos 6

Proyectos 6 Proyectos de Ingeniería Eléctrica y Electrónica 6

 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sistemas Electrónicos vs GITT Mención Sonido e Imagen

Asignatura LRU Grado

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

154 / 174

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 4,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática 6

Programación Avanzada 4,5 Programación 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 4,5 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 10,5 Electrónica Analógica 6

Transmisión de la Información 6 Teoría de la Comunicación 6

 Arquitectura de Redes 6

 Redes de Comunicación 6

 Medios de Transmisión 6

 Sistemas Audiovisuales y Multimedia 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales I 9 Sistemas Digitales y Microprocesadores 6

 Sistemas Electroacústicos 6

 Sistemas y Difusión de Televisión 7,5

 Sistemas y Producción de Audio 4,5

 Ingeniería de Audio 6

 Producción de Televisión 6

 Acústica Arquitectónica y Ambiental 7,5

 Tecnologías de Imagen y Video 4,5

 Postproducción Digital y Animación 6

Proyectos 6 Proyectos e Infraestructuras Audiovisuales 6

 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sistemas Electrónicos vs GITT Mención Telemática

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 Señales y Sistemas Estadística y Procesos Estocásticos 6

4,5 6

6 Ingeniería de Telecomunicación y Sociedad 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática 6

Programación Avanzada 4,5 Programación 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 4,5 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 10,5 Electrónica Analógica 6

Transmisión de la Información 6 Teoría de la Comunicación 6

 Arquitectura de Redes 6

 Redes de Comunicación 6

 Medios de Transmisión 6

 Sistemas Audiovisuales y Multimedia 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales I 9 Sistemas Digitales y Microprocesadores 6

Sistemas Operativos 4,5 Organización de Computadores 4,5

 Redes de Área Extensa 6

 Aplicaciones de Red 7,5

 Diseño de Aplicaciones 6

 Administración de Sistemas 6

 Programación Web 6

 Programación en entornos Multidispositivos 6

 Redes de Comunicaciones Móviles 6

Proyectos 6 Proyectos de Telemática 6

 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sistemas Electrónicos vs GITT Mención Sistemas de Telecomunicación

Asignatura LRU Grado cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

155 / 174

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 4,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática 6

Programación Avanzada 4,5 Programación 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 4,5 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 10,5 Electrónica Analógica 6

Transmisión de la Información 6 Teoría de la Comunicación 6

 Arquitectura de Redes 6

 Redes de Comunicación 6

 Medios de Transmisión 6

 Sistemas Audiovisuales y Multimedia 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales I 9 Sistemas Digitales y Microprocesadores 6

 Antenas 6

Electrónica Aplicada a las Comunicaciones 4,5 Electrónica de Comunicaciones 6

 Radiodeterminación y Navegación 6

 Microondas 6

 Comunicaciones Ópticas 6

 Procesado de la Señal 6

 Servicios de Radiocomunicación 6

 Telecomunicación Móvil y Satélite 6

Proyectos 6 Proyectos de Telecomunicación 6

 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sonido e Imagen vs GITT Mención Sistemas Electrónicos

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 6 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de la Programación 12 Informática 6

 Programación 6

6 Ingeniería de Telecomunicación y Sociedad 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 6 Señales y Sistemas 6

Transmisión de la Información 7,5 Teoría de la Comunicación 6

Fundamentos de la Ingeniería Acústica 6 Medios de Transmisión 6

Redes y Servicios Telemáticos II 4,5 Arquitectura de Redes 6

Fundamentos de Telemática 4,5 Arquitectura de Redes 6

Emisión y recepción de Televisión 6 Sistemas Audiovisuales y Multimedia 6

 Redes de Comunicación 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes, Sistemas y Servicios 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

 Sistemas Analógicos y de Señal Mixta 6

 Electrónica de Potencia 6

 Hardware Programable 6

 Instrumentación Electrónica 6

 Sistemas Electrónicos de Control 6

 Electrónica de Comunicación 6

 Sistemas Electrónicos 6

 Integración de Equipos 6

Proyectos 6 Proyectos de Ingeniería Eléctrica y Electrónica 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sonido e Imagen vs GITT Mención Sonido e Imagen

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

156 / 174

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 6 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de la Programación 12 Informática 6

 Programación 6

6 Ingeniería de Telecomunicación y Sociedad 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 6 Señales y Sistemas 6

Transmisión de la Información 7,5 Teoría de la Comunicación 6

Fundamentos de la Ingeniería Acústica 6 Medios de Transmisión 6

Redes y Servicios Telemáticos II 4,5 Arquitectura de Redes 6

Fundamentos de Telemática 4,5 Arquitectura de Redes 6

Emisión y Recepción de Televisión 6 Sistemas Audiovisuales y Multimedia 6

 Redes de Comunicación 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes, Sistemas y Servicios 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

Sistemas de Televisión Laboratorio de Televisión 9 Sistemas y Difusión de Televisión 7,5

4,5

Electroacústica Laboratorio de Electroacústica 4,5 6 Sistemas Electroacústicos 6

Sistemas de Audiofrecuencia 7,5 Sistemas y Producción de Audio 6

Audio Digital 4,5 Ingeniería de Audio 4,5

Medios y Producción de Televisión Laboratorio de Medios
y Producción de TV

6 4,5 Producción de Televisión 6

Diseño y Acondicionamiento Acústico Audición, Ruido y
Vibraciones

6 4,5 Acústica Arquitectónica y Ambiental 7,5

Procesado Digital de Imágenes 4,5 Tecnologías de Imagen y Video 4,5

Televisión Vía Cable y Vía Satélite 4,5 Tecnologías de Imagen y Video 4,5

Grafismo Electrónico 7,5 Postproducción Digital y Animación 6

Proyectos 6 Proyectos e Infraestructuras Audiovisuales 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sonido e Imagen vs GITT Mención Telemática

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 6 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de la Programación 12 Informática 6

 Programación 6

6 Ingeniería de Telecomunicación y Sociedad 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 6 Señales y Sistemas 6

Transmisión de la Información 7,5 Teoría de la Comunicación 6

Fundamentos de la Ingeniería Acústica 6 Medios de Transmisión 6

Redes y Servicios Telemáticos II 4,5 Arquitectura de Redes 6

Fundamentos de Telemática 4,5 Arquitectura de Redes 6

Emisión y Recepción de Televisión 6 Sistemas Audiovisuales y Multimedia 6

 Redes de Comunicación 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes, Sistemas y Servicios 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

 Redes de Área Extensa 6

 Aplicaciones de Red 7,5

 Organización de Computadores 4,5

 Diseño de Aplicaciones 6

 Administración de Sistemas 6

 Programación Web 6

 Programación en Entornos Multidispositivos 6

 Redes de Comunicaciones Móviles 6

Proyectos 6 Proyectos de Telemática 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

157 / 174

Economía y legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sonido e Imagen vs GITT Mención Sistemas de Telecomunicación

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Señal I Teoría de la Señal II 4,5 6 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de la Programación 12 Informática 6

 Programación 6

6 Ingeniería de Telecomunicación y Sociedad 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 6 Señales y Sistemas 6

Transmisión de la Información 7,5 Teoría de la Comunicación 6

Fundamentos de la Ingeniería Acústica 6 Medios de Transmisión 6

Redes y Servicios Telemáticos II 4,5 Arquitectura de Redes 6

Fundamentos de Telemática 4,5 Arquitectura de Redes 6

Emisión y Recepción de Televisión 6 Sistemas Audiovisuales y Multimedia 6

 Redes de Comunicación 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes, Sistemas y Servicios 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

 Antenas 6

 Electrónica de Comunicaciones 6

 Radiodeterminación y Navegación 6

 Microondas 6

Comunicaciones Ópticas I Comunicaciones Ópticas II 4,5 4,5 Comunicaciones Ópticas 6

Procesado Digital de Señales 4,5 Procesado de la Señal 6

 Servicios de Radiocomunicación 6

 Telecomunicación Móvil y Satélite 6

Proyectos 6 Proyectos de Telecomunicación 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Telemática vs GITT Tecnología Específica Sistemas Electrónicos

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática Programación 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 4,5 Señales y Sistemas 6

Sistemas Lineales 6 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

 Medios de Transmisión 6

Transporte de Datos 7,5 Arquitectura de Redes 6

Fundamentos de Telemática 7,5 Redes de Comunicación 6

 Sistemas Audiovisuales y Multimedia 6

Sistemas Operativos 6 Programación de Redes Sistemas y Servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales I 6 Sistemas Digitales y Microprocesadores 6

 Sistemas Analógicos y de Señal Mixta 6

 Electrónica de Potencia 6

 Hardware Programable 6

 Instrumentación Electrónica 6

 Sistemas Electrónicos de Control 6

 Electrónica de Comunicación 6

 Sistemas Electrónicos 6

 Integración de Equipos 6

Proyectos Proyectos de Ingeniería Eléctrica y Electrónica 6

Economía y Legislación 4,5 Innovación Empresarial 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

158 / 174

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Telemática vs GITT Mención Sonido e Imagen

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática Programación 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 4,5 Señales y Sistemas 6

Sistemas Lineales 6 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

 Medios de Transmisión 6

Transporte de Datos 7,5 Arquitectura de Redes 6

Fundamentos de Telemática 7,5 Redes de Comunicación 6

 Sistemas Audiovisuales y Multimedia 6

Sistemas Operativos 6 Programación de Redes Sistemas y Servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales I 6 Sistemas Digitales y Microprocesadores 6

 Sistemas Electroacústicos 6

 Sistemas y Difusión de Televisión 7,5

 Producción y Realización de Audio 4,5

Audio Digital 4,5 Ingeniería de Audio 6

 Producción de Televisión 6

 Acústica Arquitectónica y Ambiental 7,5

 Tecnologías de Imagen y Video 4,5

 Postproducción Digital y Animación 6

Proyectos 6 Proyectos e Infraestructuras Audiovisuales 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Telemática vs GITT Mención Telemática

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática Programación 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 4,5 Señales y Sistemas 6

Sistemas Lineales 6 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

 Medios de Transmisión 6

Transporte de Datos 7,5 Arquitectura de Redes 6

Fundamentos de Telemática 7,5 Redes de Comunicación 6

 Sistemas Audiovisuales y Multimedia 6

Sistemas Operativos 6 Programación de Redes Sistemas y Servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales I 6 Sistemas Digitales y Microprocesadores 6

Redes y Servicios Telemáticos II 7,5 Redes de Área Extensa 6

Aplicaciones Telemáticas 7,5 Aplicaciones de Red 7,5

Arquitectura de Ordenadores I 7,5 Organización de Computadores 4,5

Programación Avanzada 6 Diseño de Aplicaciones 6

 Redes de Comunicaciones Móviles 6

 Administración de Sistemas 6

 Programación Web 6

 Programación en entornos Multidispositivos 6

Proyectos 6 Proyectos de Telemática 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6 cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

159 / 174

 ITT Telemática vs GITT Mención Sistemas de Telecomunicación

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Estadística 4,5 Estadística y Procesos Estocásticos 6

Introducción a la Física 4,5 Física 6

Fundamentos Físicos de la Ingeniería 6 Campos Electromagnéticos y Ondas 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Fundamentos de Programación 12 Informática Programación 6 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 4,5 Señales y Sistemas 6

Sistemas Lineales 6 Señales y Sistemas 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

 Medios de Transmisión 6

Transporte de Datos 7,5 Arquitectura de Redes 6

Fundamentos de Telemática 7,5 Redes de Comunicación 6

 Sistemas Audiovisuales y Multimedia 6

Sistemas Operativos 6 Programación de Redes Sistemas y Servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales I 6 Sistemas Digitales y Microprocesadores 6

 Antenas 6

 Electrónica de Comunicaciones 6

 Radiodeterminación y Navegación 6

 Microondas 6

Comunicaciones Ópticas I Comunicaciones Ópticas II 4,5 4,5 Comunicaciones Ópticas 6

Procesado Digital de Señales 4,5 Procesado de la Señal 6

 Servicios de Radiocomunicación 6

 Telecomunicación Móvil y Satélite 6

Proyectos 6 Proyectos de Telecomunicación 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sistemas de Telecomunicación vs GITT Mención Sistemas Electrónicos

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Comunicación 12 Teoría de la Comunicación Estadística y Procesos
Estocásticos

6 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Campos Electromagnéticos 6 Campos Electromagnéticos y Ondas 6

Introducción a los Computadores 12 Informática 6

 Programación 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Función de la Ingeniería 4,5 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 7,5 Señales y Sistemas 6

Síntesis de Filtros 4,5 Señales y Sistemas 6

Teoría de la Señal I Teoría de la Señal II 4,5 7,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Medios de Transmisión 6 Medios de Transmisión 6

Redes de Comunicaciones 9 Arquitectura de Redes Redes de Comunicación 6 6

 Sistemas Audiovisuales y multimedia 6

Sistemas de Radiocomunicación 12 Sistemas e Infraestructuras de Telecom. 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales 4,5 Sistemas Digitales y Microprocesadores 6

 Sistemas Analógicos y de Señal Mixta 6

 Electrónica de Potencia 6

 Hardware Programable 6

 Instrumentación Electrónica 6

 Sistemas Electrónicos de Control 6

Electrónica de Comunicaciones I 6 Electrónica de Comunicación 6

Electrónica de Comunicaciones II 6 Electrónica de Comunicación 6

 Sistemas Electrónicos 6

 Integración de Equipos 6

Proyectos 6 Proyectos de Ingeniería Eléctrica y Electrónica 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12 cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

160 / 174

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

ITT Sistemas de Telecomunicación vs GITT Mención Sonido e Imagen

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Comunicación 12 Teoría de la Comunicación Estadística y Procesos
Estocásticos

6 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Campos Electromagnéticos 6 Campos Electromagnéticos y Ondas 6

Introducción a los Computadores 12 Informática 6

 Programación 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Función de la Ingeniería 4,5 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 7,5 Señales y Sistemas 6

Síntesis de Filtros 4,5 Señales y Sistemas 6

Teoría de la Señal I Teoría de la Señal II 4,5 7,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Medios de Transmisión 6 Medios de Transmisión 6

Redes de Comunicaciones 9 Arquitectura de Redes Redes de Comunicación 6 6

 Sistemas Audiovisuales y multimedia 6

Sistemas de Radiocomunicación 12 Sistemas e Infraestructuras de Telecom. 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales 4,5 Sistemas Digitales y Microprocesadores 6

 Sistemas Electroacústicos 6

 Sistemas y Difusión de Televisión 7,5

 Sistemas y Producción de Audio 6

 Ingeniería de Audio 4,5

 Producción de Televisión 6

 Acústica Arquitectónica y Ambiental 7,5

Procesado Digital de Imágenes 4,5 Tecnologías de Imagen y Video 4,5

 Postproducción Digital y Animación 6

Proyectos 6 Proyectos e Infraestructuras Audiovisuales 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

 ITT Sistemas de Telecomunicación vs GITT Mención Telemática

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Comunicación 12 Teoría de la Comunicación Estadística y Procesos
Estocásticos

6 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Campos Electromagnéticos 6 Campos Electromagnéticos y Ondas 6

Introducción a los Computadores 12 Informática 6

 Programación 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Función de la Ingeniería 4,5 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 7,5 Señales y Sistemas 6

Síntesis de Filtros 4,5 Señales y Sistemas 6

Teoría de la Señal I Teoría de la Señal II 4,5 7,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Medios de Transmisión 6 Medios de Transmisión 6

Redes de Comunicaciones 9 Arquitectura de Redes Redes de Comunicación 6 6

 Sistemas Audiovisuales y multimedia 6

Sistemas de Radiocomunicación 12 Sistemas e Infraestructuras de Telecom. 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales 4,5 Sistemas Digitales y Microprocesadores 6

 Redes de Área Extensa 6

 Aplicaciones de Red 7,5

 Organización de Computadores 4,5

 Diseño de Aplicaciones 6

 Administración de Sistemas 6

 Programación Web 6

 Programación en Entornos Multidispositivos 6 cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

161 / 174

Sistemas de Radiocomunicación 12 Redes de Comunicaciones Móviles 6

Sistemas de Comunicaciones Celulares 4,5 Redes de Comunicaciones Móviles 6

Proyectos 6 Proyectos de Telemática 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

 ITT Sist. de Telecomunicación vs GITT Mención Sistemas de Telecomunicación

Asignatura LRU Grado

Cálculo I 4,5 Cálculo I 6

Cálculo II 6 Cálculo II 6

Álgebra 6 Álgebra 6

Teoría de la Comunicación 12 Teoría de la Comunicación Estadística y Procesos
Estocásticos

6 6

Física I 4,5 Física 6

Física II 6 Campos Electromagnéticos y Ondas 6

Campos Electromagnéticos 6 Campos Electromagnéticos y Ondas 6

Introducción a los Computadores 12 Informática 6

 Programación 6

Circuitos Eléctricos 12 Circuitos Eléctricos 6

Función de la Ingeniería 4,5 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal I 4,5 Señales y Sistemas 6

Teoría de la Señal II 7,5 Señales y Sistemas 6

Síntesis de Filtros 4,5 Señales y Sistemas 6

Teoría de la Señal I Teoría de la Señal II 4,5 7,5 Señales y Sistemas Estadística y Procesos Estocásticos 6 6

Organización de Empresas 4,5 Economía y Gestión de Empresas 6

Electrónica Básica 9 Electrónica Básica 6

Electrónica Digital 9 Electrónica Digital 6

Electrónica Analógica 7,5 Electrónica Analógica 6

Medios de Transmisión 6 Medios de Transmisión 6

Redes de Comunicaciones 9 Arquitectura de Redes Redes de Comunicación 6 6

 Sistemas Audiovisuales y multimedia 6

Sistemas de Radiocomunicación 12 Sistemas e Infraestructuras de Telecom. 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

 Programación de Redes Sistemas y Servicios 6

Sistemas Electrónicos Digitales 4,5 Sistemas Digitales y Microprocesadores 6

Antenas 6 Antenas 6

Electrónica de Comunicaciones I 6 Electrónica de Comunicaciones 6

Electrónica de Comunicaciones II 6 Electrónica de Comunicaciones 6

Radar 6 Radiodeterminación y Navegación 6

Radiodeterminación 4,5 Radiodeterminación y Navegación 6

Microondas 6 Microondas 6

Comunicaciones Ópticas 4,5 Comunicaciones Ópticas 6

Procesado Digital de Señales 4,5 Procesado de la Señal 6

Sistemas de Radiocomunicación 12 Servicios de Radiocomunicación Telecomunicación Móvil
y Satélite

6 6

Sistemas Comunicaciones Celulares 4,5 Telecomunicación Móvil y Satélite 6

Sistemas G. Comunicaciones Satélite 4,5 Telecomunicación Móvil y Satélite 6

Circuitos Subsistemas Alta Frecuencia 4,5 Microondas 6

Proyectos 6 Proyectos de Telecomunicación 6

Economía y Legislación 4,5 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Inglés I 4,5 Inglés 6

Inglés II 4,5 Competencias Comunicativas en Inglés 6

Ingeniero de Telecomunicación vs GITT Mención Sistemas Electrónicos

Asignatura LRU Grado

Cálculo 7,5 Cálculo I 6

Ampliación de Cálculo 7,5 Cálculo II 6

Ampliación de Matemáticas 7,5 Cálculo II 6

Álgebra Lineal 7,5 Álgebra 6

Métodos Estadísticos 6 Estadística y Procesos Estocásticos 6

Fundamentos Físicos Ingeniería 6 Física 6

Ampliación de Física Electricidad y Magnetismo 4,5 4,5 Campos Electromagnéticos y Ondas 6

Fundamentos de la Programación 6 Informática 6

Programación 9 Programación 6

Análisis de Redes 6 Circuitos Eléctricos 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 7,5 Señales y Sistemas 6

Síntesis de Redes 6 Señales y Sistemas 6

Economía y Gestión de Empresas 6 Economía y Gestión de Empresas 6

Ampliación de Electrónica 7,5 Electrónica Básica 6

Tecnologías y Comp. Electrónicos y Fotónicos 9 Electrónica Básica 6

Circuitos Digitales 7,5 Electrónica Digital 6

Circuitos Analógicos 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

Campos Electromagnéticos 4,5 Medios de Transmisión 6

Transmisión por Soporte Físico 9 Medios de Transmisión 6

Redes de Ordenadores 6 Arquitectura de Redes 6

Redes de Comunicaciones 9 Redes de Comunicación 6

Sistemas de Televisión 4,5 Sistemas Audiovisuales y Multimedia 6

Programación Concurrente Sistemas Distribuidos 4,5 4,5 Programación de Redes Sistemas y servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

162 / 174

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

Sistemas Analógicos 6 Sistemas Analógicos y de Señal Mixta 6

Electrónica de Potencia 4,5 Electrónica de Potencia 6

Circuitos VLSI 4,5 Hardware Programable 6

Instrumentación Electrónica 6 Instrumentación Electrónica 6

Técnicas de Control 6 Sistemas Electrónicos de Control 6

Circuitos y Subsistemas de Comunicaciones 7,5 Electrónica de Comunicación 6

Diseño de Circuitos y Sistemas Electrónicos 6 Sistemas Electrónicos 6

Integración de Equipos para Comunicaciones 4,5 Integración de Equipos 6

Proyectos 6 Proyectos de Ingeniería Eléctrica y Electrónica 6

Organización y Administración de Empresas 6 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Communicative Skills in English I 6 Inglés 6

Communicative Skills in English II 6 Competencias Comunicativas en Inglés 6

Inglés (acreditación) 1 Inglés Competencias Comunicativas en Inglés 6 6

Ingeniero de Telecomunicación vs GITT Mención Sonido e Imagen

Asignatura LRU Grado

Cálculo 7,5 Cálculo I 6

Ampliación de Cálculo 7,5 Cálculo II 6

Ampliación de Matemáticas 7,5 Cálculo II 6

Álgebra Lineal 7,5 Álgebra 6

Métodos Estadísticos 6 Estadística y Procesos Estocásticos 6

Fundamentos Físicos Ingeniería 6 Física 6

Ampliación de Física Electricidad y Magnetismo 4,5 4,5 Campos Electromagnéticos y Ondas 6

Fundamentos de la Programación 6 Informática 6

Programación 9 Programación 6

Análisis de Redes 6 Circuitos Eléctricos 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 7,5 Señales y Sistemas 6

Síntesis de Redes 6 Señales y Sistemas 6

Economía y Gestión de Empresas 6 Economía y Gestión de Empresas 6

Ampliación de Electrónica 7,5 Electrónica Básica 6

Tecnologías y Comp. Electrónicos y Fotónicos 9 Electrónica Básica 6

Circuitos Digitales 7,5 Electrónica Digital 6

Circuitos Analógicos 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

Campos Electromagnéticos 4,5 Medios de Transmisión 6

Transmisión por Soporte Físico 9 Medios de Transmisión 6

Redes de Ordenadores 6 Arquitectura de Redes 6

Redes de Comunicaciones 9 Redes de Comunicación 6

Sistemas de Televisión 4,5 Sistemas Audiovisuales y Multimedia 6

Programación Concurrente Sistemas Distribuidos 4,5 4,5 Programación de Redes Sistemas y servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

 Sistemas Electroacústicos 6

 Sistemas y Difusión de Televisión 7,5

 Sistemas y Producción de Audio 4,5

Tratamiento de la Señal de Audio 4,5 Ingeniería de Audio 6

 Producción de Televisión 6

 Acústica Arquitectónica y Ambiental 7,5

Tratamiento Digital de Imágenes 4,5 Tecnologías de Imagen y Video 4,5

 Postproducción Digital y Animación 6

Proyectos 6 Proyectos e Infraestructuras Audiovisuales 6

Organización y Administración de Empresas 6 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Communicative Skills in English I 4,5 Inglés 6

Communicative Skills in English II 4,5 Competencias Comunicativas en Inglés 6

Acreditación de Inglés 1 Inglés 6 6

Competencias Comunicativas en Inglés

Ingeniero de Telecomunicación vs GITT Mención Telemática

Asignatura LRU Grado

Cálculo 7,5 Cálculo I 6

Ampliación de Cálculo 7,5 Cálculo II 6

Ampliación de Matemáticas 7,5 Cálculo II 6

Álgebra Lineal 7,5 Álgebra 6

Métodos Estadísticos 6 Estadística y Procesos Estocásticos 6

Fundamentos Físicos Ingeniería 6 Física 6

Ampliación de Física Electricidad y Magnetismo 4,5 4,5 Campos Electromagnéticos y Ondas 6

Fundamentos de la Programación 6 Informática 6

Programación 9 Programación 6

Análisis de Redes 6 Circuitos Eléctricos 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 7,5 Señales y Sistemas 6

Síntesis de Redes 6 Señales y Sistemas 6

Economía y Gestión de Empresas 6 Economía y Gestión de Empresas 6

Ampliación de Electrónica 7,5 Electrónica Básica 6

Tecnologías y Comp. Electrónicos y Fotónicos 9 Electrónica Básica 6

Circuitos Digitales 7,5 Electrónica Digital 6

Circuitos Analógicos 7,5 Electrónica Analógica 6 cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

163 / 174

Teoría de la Comunicación 6 Teoría de la Comunicación 6

Campos Electromagnéticos 4,5 Medios de Transmisión 6

Transmisión por Soporte Físico 9 Medios de Transmisión 6

Redes de Ordenadores 6 Arquitectura de Redes 6

Redes de Comunicaciones 9 Redes de Comunicación 6

Sistemas de Televisión 4,5 Sistemas Audiovisuales y Multimedia 6

Programación Concurrente Sistemas Distribuidos 4,5 4,5 Programación de Redes Sistemas y servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

Servicios de Red Redes de Comunicaciones 6 9 Redes de Área Extensa 6

Protocolos y Servicios Servicios Multimedia y Tiempo Real 6 4,5 Aplicaciones de Red 7,5

Ingeniería de Sistemas Telemáticos Fundamentos de
Lenguajes

4,5 4,5 Diseño de Aplicaciones 6

Arquitectura de Computadores 9 Organización de Computadores 4,5

 Redes de Comunicaciones Móviles 6

 Administración de Sistemas 6

 Programación Web 6

 Programación en Entornos Multidispositivos 6

Proyectos 6 Proyectos de Telemática 6

Organización Administración Empresas 6 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Communicative Skills in English I 4,5 Inglés 6

Communicative Skills in English II 4,5 Competencias Comunicativas en Inglés 6

Inglés (acreditación) 1 Inglés 6 6

Competencias Comunicativas en Inglés

Ingeniero de Telecomunicación vs GITT Mención Sistemas de Telecomunicación

Asignatura LRU Grado

Cálculo 7,5 Cálculo I 6

Ampliación de Cálculo 7,5 Cálculo II 6

Ampliación de Matemáticas 7,5 Cálculo II 6

Álgebra Lineal 7,5 Álgebra 6

Métodos Estadísticos 6 Estadística y Procesos Estocásticos 6

Fundamentos Físicos Ingeniería 6 Física 6

Ampliación de Física Electricidad y Magnetismo 4,5 4,5 Campos Electromagnéticos y Ondas 6

Fundamentos de la Programación 6 Informática 6

Programación 9 Programación 6

Análisis de Redes 6 Circuitos Eléctricos 6

6 Ingeniería de Telecomunicación y Sociedad 6

Teoría de la Señal 7,5 Señales y Sistemas 6

Síntesis de Redes 6 Señales y Sistemas 6

Economía y Gestión de Empresas 6 Economía y Gestión de Empresas 6

Ampliación de Electrónica 7,5 Electrónica Básica 6

Tecnologías y Comp. Electrónicos y Fotónicos 9 Electrónica Básica 6

Circuitos Digitales 7,5 Electrónica Digital 6

Circuitos Analógicos 7,5 Electrónica Analógica 6

Teoría de la Comunicación 6 Teoría de la Comunicación 6

Campos Electromagnéticos 4,5 Medios de Transmisión 6

Transmisión por Soporte Físico 9 Medios de Transmisión 6

Redes de Ordenadores 6 Arquitectura de Redes 6

Redes de Comunicaciones 9 Redes de Comunicación 6

Sistemas de Televisión 4,5 Sistemas Audiovisuales y Multimedia 6

Programación Concurrente Sistemas Distribuidos 4,5 4,5 Programación de Redes Sistemas y servicios 6

Proyectos 6 Sistemas e Infraestructuras de Telecom. 6

 Infraestructuras de Energía 6

Sistemas Electrónicos Digitales 6 Sistemas Digitales y Microprocesadores 6

Antenas 6 Antenas 6

Circuitos-Subsistemas Comunicaciones 7,5 Electrónica de Comunicaciones 6

Sistemas Radar 4,5 Radiodeterminación y Navegación 6

Microondas 4,5 Microondas 6

Comunicaciones Ópticas 9 Comunicaciones Ópticas 6

Tratamiento Digital de Señales 9 Procesado de la Señal 6

Radiocomunicación 4,5 Servicios de Radiocomunicación 6

Comunicaciones Móviles Comunicaciones vía Satélite 4,5 4,5 Telecomunicación Móvil y Satélite 6

Proyectos 6 Proyectos de Telecomunicación 6

Organización Administración Empresas 6 Innovación Empresarial 6

Libre Configuración (Prácticas en Empresa) >=9 Prácticas en Empresa 12

Communicative Skills in English I 6 Inglés 6

Communicative Skills in English II 6 Competencias Comunicativas en Inglés 6

Acreditación de Inglés 1 Inglés Competencias Comunicativas en Inglés 6 6

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO ESTUDIO - CENTRO

5103000-35009115 Ingeniero Técnico de Telecomunicación, Especialidad en Sistemas de Telecomunicación-
Escuela de Ingeniería de Telecomunicación y Electrónica

5102000-35009115 Ingeniero Técnico de Telecomunicación, Especialidad en Sistemas Electrónicos-Escuela de
Ingeniería de Telecomunicación y Electrónica

5101000-35009115 Ingeniero Técnico de Telecomunicación, Especialidad en Sonido e Imagen-Escuela de
Ingeniería de Telecomunicación y Electrónica

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

164 / 174

5100000-35009115 Ingeniero Técnico de Telecomunicación, Especialidad en Telemática-Escuela de Ingeniería
de Telecomunicación y Electrónica

1008000-35009115 Ingeniero de Telecomunicación-Escuela de Ingeniería de Telecomunicación y Electrónica

11. PERSONAS ASOCIADAS A LA SOLICITUD
11.1 RESPONSABLE DEL TÍTULO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

42830107J Juan Antonio Montiel Nelson

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Edificio de Electrónica y
Telecomunicación, Pab. A,
D-303

35017 Las Palmas Palmas de Gran Canaria (Las)

EMAIL MÓVIL FAX CARGO

director@eite.ulpgc.es 646965961 928451243 DIrector de la Escuela
de Ingeniería de
Telecomunicación y
Electrónica de la ULPGC

11.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

43646191B Rafael Robaina Romero

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Juan de Quesada, 30 35001 Las Palmas Palmas de Gran Canaria (Las)

EMAIL MÓVIL FAX CARGO

vtd@ulpgc.es 649757475 928451006 Vicerrector de Títulos y
Doctorado de la ULPGC

11.3 SOLICITANTE

El responsable del título es también el solicitante

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

42830107J Juan Antonio Montiel Nelson

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Edificio de Electrónica y
Telecomunicación, Pab. A,
D-303

35017 Las Palmas Palmas de Gran Canaria (Las)

EMAIL MÓVIL FAX CARGO

director@eite.ulpgc.es 646965961 928451243 DIrector de la Escuela
de Ingeniería de
Telecomunicación y
Electrónica de la ULPGC

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

Identificador : 2501927

165 / 174

ANEXOS : APARTADO 2
Nombre : cap2-rev6-3.pdf

HASH SHA1 : DiA7J9SNEd7oOBebYUuplsEAT1s=

Código CSV : 76090161935648131324223

cap2-rev6-3.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/76090161935648131324223.pdf

Identificador : 2501927

166 / 174

ANEXOS : APARTADO 3
Nombre : cap4-rev.pdf

HASH SHA1 : H56M4ZhC7gl6UWnU/ldc9fxVkhE=

Código CSV : 69150395927424155969674

cap4-rev.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150395927424155969674.pdf

Identificador : 2501927

167 / 174

ANEXOS : APARTADO 5
Nombre : cap5.pdf

HASH SHA1 : nHqhjN+kHJeUAa4Z0Cm1sHbz7+0=

Código CSV : 69150418694521710225468

cap5.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150418694521710225468.pdf

Identificador : 2501927

168 / 174

ANEXOS : APARTADO 6
Nombre : cap6-1.pdf

HASH SHA1 : C2ZO1m/8y8/yyVT6DF7pLOXvRa4=

Código CSV : 69150437692711002843840

cap6-1.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150437692711002843840.pdf

Identificador : 2501927

169 / 174

ANEXOS : APARTADO 6.2
Nombre : cap6-2.pdf

HASH SHA1 : GdkHzD+dQ+2CYujynSVMsu7x78s=

Código CSV : 69150442803661836186951

cap6-2.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150442803661836186951.pdf

Identificador : 2501927

170 / 174

ANEXOS : APARTADO 7
Nombre : cap7.pdf

HASH SHA1 : TH4xsNsPrVSmEltHSzrIYttpq9k=

Código CSV : 69150467718990861893579

cap7.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150467718990861893579.pdf

Identificador : 2501927

171 / 174

ANEXOS : APARTADO 8
Nombre : cap8-1.pdf

HASH SHA1 : G8Z+de8wQlmBXxJR8Uf1te9Ki/E=

Código CSV : 69150488377363480483467

cap8-1.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/69150488377363480483467.pdf

Identificador : 2501927

172 / 174

ANEXOS : APARTADO 10
Nombre : cap10-1-rev2.pdf

HASH SHA1 : a3SIVQdTrhLh0E2Ov5wYQHnjmXA=

Código CSV : 76090176503861588587864

cap10-1-rev2.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/76090176503861588587864.pdf

Identificador : 2501927

173 / 174

ANEXOS : APARTADO 11
Nombre : Delegacion competencias Rector-VTD.pdf

HASH SHA1 : HtO6v1GkwbcADis9rEECxJsi0OM=

Código CSV : 76090182276962100936307

Delegacion competencias Rector-VTD.pdf

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

https://sede.educacion.gob.es/cid/76090182276962100936307.pdf

Identificador : 2501927

174 / 174

cs
v:

 1
02

13
29

76
91

61
92

91
06

84
87

2

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��5�

Justificación 2

�
�
�

La� presente� propuesta� se� corresponde� con� la�modificación� del� título� de� Graduado/a� en�
Ingeniería� en� Tecnologías� de� la� Telecomunicación� por� la� Universidad� de� Las� Palmas� de�
Gran� Canaria,� evaluado� favorablemente� por� la� ANECA� con� fecha� 21� de� junio� de� 2010�
(Expediente�Nº� 3774/2010),� con�el� fin� de� adaptarlo� a� lo� establecido� en� el� RD�861/2010,�
fundamentalmente�en� lo�que� respecta�a� la� inclusión�de� las�Menciones�en�el�Registro�de�
Universidades,�Centros�y�Títulos�(RUCT),�y�a�la�modificación�del�Curso�de�Adaptación�para�
Titulados,�con�el�fin�de�contemplar�la�realización�de�un�Trabajo�Fin�de�Grado.�
�
�

MODIFICACIONES:�
�
La�adecuación�de�la�propuesta�de�modificación�del�título�de�Graduado/a�en�Ingeniería�en�
Tecnologías�de�la�Telecomunicación�por�la�Universidad�de�Las�Palmas�de�Gran�Canaria,�a�lo�
indicado� por� ANECA� en� el� Informe� Previo� de� Evaluación� sobre� la� Propuesta� de�
Modificación�de�Plan�de�Estudios�de�fecha�12�de�junio�de�2012�(Expediente�Nº�3774/2010),�
así�como�a�las�indicaciones�recogidas�en�el�correo�electrónico�remitido�por�el�Coordinador�
de�Evaluación�de�Enseñanzas�e�Instituciones�de�fecha�02�de�julio�de�2012,�se�ha�llevado�a�
cabo�a�partir�de�las�siguientes�justificaciones�y�modificaciones:�

a) Informe�Previo�de�Evaluación:�
ASPECTOS�A�SUBSANAR:�
Es�necesario�incluir�las�modificaciones�al�curso�de�adaptación�en�los�apartados�correspondientes�de�la�memoria�
(4.5)�y�no�solamente�en�el�apartado�de�2�de�justificación�del�título�ya�que�caso�de�ser�aprobada�la�modificación�
la�memoria�sería�inconsistente�y�de�difícil�lectura.�
�
Indicaciones�remitidas�por�correo�electrónico:�
Ubicación�de�la�Información:�la�universidad�debe�incluir�toda�la�información�sobre�el�curso�de�adaptación�en�el�
punto� 4.5.� En� las� últimas� versiones� de� la� memoria,� se� han� presentado� las� alegaciones� en� el� punto� 2.1,� sin�
embargo�además�de� indicarse�en�ese�punto,�se�debe�trasladar� la� información�al�apartado�4.5�de�la�memoria,�
dado�que�este�es�el� campo�correspondiente�donde�debe� figurar� la� información�actualizada� sobre�el� curso�de�
adaptación�con�todos�sus�puntos.�

Se�ha�modificado�el�apartado�4.5�Curso�de�Adaptación�para�Titulados,� incluyendo�toda�la�
información� relativa�al�Curso�de�Adaptación�al�Grado�en� Ingeniería�en�Tecnologías�de� la�
Telecomunicación.�

b) Informe�Previo�de�Evaluación:�
CRITERIO�4:�ACCESO�Y�ADMISIÓN�DE�ESTUDIANTES�
En� la� tabla�de� reconocimiento� se� incorporan� la�posibilidad�de� reconocer� créditos�por�enseñanzas�oficiales�no�
universitarias.� Se� debe� justificar� detalladamente� los� criterios� que� se� van� a� utilizar� para� este� reconocimiento�

2.�Justificación�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
6�

Justificación 2

tanto�para�el�curso�de�adaptación�como�en�general�para�el�grado�así�como�la�descripción�detallada�de�dichas�
enseñanzas�oficiales�no�universitarias�que�se�pretendan�ser�objeto�de�reconocimiento.�
�
Las� Tablas� de� Reconocimiento� Automático� muestran� únicamente� las� adaptaciones� al�
nuevo�plan�de�estudios�de�las�titulaciones�a�extinguir�para�el�caso�de�los�estudiantes�de�la�
ULPGC.� El� reconocimiento� de� créditos� en� el� Grado� en� Ingeniería� en� Tecnologías� de� la�
Telecomunicación� (GITT)� y� el� Curso� de� Adaptación� al� GITT� se� realizará� conforme� a� lo�
establecido�en�el�Reglamento�de�Reconocimiento,�Adaptación�y�Transferencia�de�Créditos�
de�la�ULPGC�(aprobado�por�el�Consejo�de�Gobierno�de�la�ULPGC�el�27�de�abril�de�2009),�el�
Reglamento� para� el� Reconocimiento� Académico� de� Créditos� por� la� Participación� en�
Actividades� Universitarias,� Culturales,� Deportivas,� de� Representación� Estudiantil,�
Solidarias�y�de�Cooperación�de� los�Estudiantes�de� la�ULPGC� (aprobado�por�el�Consejo�de�
Gobierno�de�la�ULPGC�el�29�de�febrero�de�2012),�y�la�Resolución�relativa�al�Reconocimiento�
de� Créditos� en� Enseñanzas� Universitarias� Establecidas� al� Amparo� del� Real� Decreto�
1393/2007,� de� 29� de� Octubre,� por� Experiencia� Laboral� y� Profesional,� y� por� Créditos�
Cursados�en�Enseñanzas�Universitarias�no�Oficiales,�de�fecha�31�de�mayo�de�2012.��
�
En�el�Reglamento�de�Reconocimiento,�Adaptación�y�Transferencia�de�Créditos�de�la�ULPGC�
se� especifica� que� “De� acuerdo� con� los� criterios� y� directrices� que� fije� el� Gobierno� de� la�
Nación� y� el� procedimiento� que� fije� la� Universidad,� podrán� ser� reconocidos� como�
equivalentes� a� estudios� universitarios� la� experiencia� laboral� acreditada,� las� enseñanzas�
artísticas� superiores,� la� formación� profesional� de� grado� superior,� las� enseñanzas�
profesionales�de�artes�plásticas�y�diseño�de�grado�superior,� las�enseñanzas�deportivas�de�
grado�superior�y�aquellas�otras�equivalentes�que�establezca�el�Gobierno�de�la�Nación�o�el�
de�la�Comunidad�Autónoma.”.�En�este�mismo�reglamento�se�establece�que�“Las�solicitudes�
de� reconocimiento�de�créditos�no� incluidas�en�Tablas�de�Equivalencia�Automáticas� (TEA)�
que� presenten� los� estudiantes� se� resolverán:� a)� En� primera� instancia,� por� el� Vicerrector�
que�tenga�atribuidas�las�competencias�en�materia�de�Ordenación�Académica,�a�propuesta�
de�la�Comisión�específica�de�la�titulación�o�Centro.�b)�Por�el�Rector�o�Vicerrector.”�
�
En� este� sentido,� tal� como� se� especifica� en� el� apartado� 4.4� Sistema� de� Transferencia� y�
Reconocimiento�de�Créditos,�siempre�que�la�legislación�referida�lo�permita,�en�el�caso�del�
GITT� habrá� reconocimiento� de� créditos� para� materias� cursadas� en� ciclos� formativos�
superiores� de� las� familias� profesionales� Electricidad� y� Electrónica,� e� Imagen� y� Sonido,�
conforme�a�los�procedimientos�establecidos�en�la�reglamentación�de�la�ULPGC.��
�
Por�último,�en�la�resolución�conjunta�de�los�Vicerrectores�de�Estudiantes�y�Empleabilidad�y�
de� Títulos� y� Doctorado� de� la� ULPGC,� se� establece� la� posibilidad� de� solicitar� el�
reconocimiento�de� créditos�por� asignaturas� cursadas� en� títulos�propios� impartidos� en� la�
ULPGC�o�en�otras,�siempre�que�se�acredite�que�el�título�cumple�la�condición�regulada�en�el�
art.� 34.1� de� la� L.O.� 6/2001� de� Universidades.� Los� contenidos,� horas,� conocimientos� y�
competencias�de�las�materias�cursadas�en�los�títulos�propios,�han�de�tener�relación�con�las�
del� título� para� el� que� se� solicita� el� reconocimiento� y� serán� valorados� por� la� Comisión�
correspondiente� con� especial� meticulosidad.� El� reconocimiento� debe� hacerse� por�
asignaturas� completas,� con� un� límite� de� 12� créditos� por� este� concepto.� El� número� de�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��7�

Justificación 2

créditos� que� puede� obtener� el� reconocimiento� a� partir� de� la� experiencia� laboral� o�
profesional�o�de�materias�de�títulos�propios�de�nivel�universitario�no�podrá�ser�superior�en�
su�conjunto�al�15�por�ciento�de�los�créditos�que�constituyen�el�título�de�Grado.�
�

�
c) Informe�Previo�de�Evaluación:�
4.5�Curso�de�adaptación�
La�propuesta�que�se�plantea�es�la�de�un�curso�de�adaptación�a�un�grado�sin�mención.�Esto�es�incompatible�con�
la�naturaleza�de�este�título�en�la�que�todo�graduado�adquiere�una�determinada�mención�correspondiente�a�una�
tecnología�específica�dentro�del�ámbito�de�las�telecomunicaciones.�Este�punto�debe�corregirse�especificando�las�
vías� de� adaptación� para� cada� una� de� las� tecnologías� específicas� donde� los� ingenieros� técnicos� de� una�
determinada�tecnología�específica�se�adapten�al�grado�con�la�correspondiente�mención.�

�
Indicaciones�remitidas�por�correo�electrónico:�
Se�debe�dejar�claro�en�la�descripción�del�curso�de�adaptación�(apartado�4.5)�que�al�ser�un�grado�con�menciones�
(4�en�total)�y�haber�distintos�perfiles��de�entrada,�que�en�función�de�la�entrada�habrá�distintas�orientaciones�del�
curso� para� que� dependiendo� de�� la� ingeniería� técnica� desde� la� que� se� accede,� pueda� conseguirse� una�
determinada� mención.� En� este� sentido,� si� bien� el� tronco� del� curso� es� común� se� deben� establecer� las�
�correspondientes��diferencias�en�función�del�perfil�de�acceso�y�la�mención�que�conseguirá�el�estudiante.�Por�ello�
es�importante,�que�al�menos�en�las�prácticas�y�el�Trabajo�de�Fin�de�Grado,�se��muestren�evidencias��y�justifique�
que�se�desarrollarán�en�el�ámbito�temático�de�la�mención�correspondiente.�

Se� ha�modificado� el� apartado� 4.5� Curso� de� Adaptación� para� Titulados� indicando� que� el�
Curso�de�Adaptación�relacionado�con�la�propuesta�del�título�de�Graduado/a�en�Ingeniería�
en�Tecnologías�de�la�Telecomunicación�ha�sido�estructurado�en�módulos�y�materias�con�un�
número�de�créditos� suficientes�para�acoger�a�planes�de�estudios�de� la�ULPGC�y�de�otras�
universidades.�

Por�otro�lado,�en�este�mismo�apartado�se�ha�especificado�que,�tras�la�superación�del�Curso�
de� Adaptación� propuesto,� los� titulados� universitarios� según� la� ordenación� anterior�
obtendrán� el� título�de�Graduado/a�en� Ingeniería� en� Tecnologías� de� la� Telecomunicación�
con�la�mención�correspondiente�a�la�especialidad�del�título�de�origen�de�Ingeniero�Técnico�
de�Telecomunicación�que�le�de�acceso�al�Curso�de�Adaptación.�

Asimismo�se�indica�que,�al�no�existir�evidencias�directas�en�relación�con�los�contenidos�de�
las� titulaciones�oficiales� correspondientes� a� la�ordenación�académica�anterior� (Ingeniero�
Técnico� de� Telecomunicación� en� Sistemas� Electrónicos,� Ingeniero� Técnico� de�
Telecomunicación� en� Sistemas� de� Telecomunicación,� Ingeniero� Técnico� de�
Telecomunicación� en� Telemática,� e� Ingeniero� Técnico� de� Telecomunicación� en� Sonido� e�
Imagen)�y�las�competencias�especificadas�en�la�Orden�Ministerial�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,� las�
materias� correspondientes� al� módulo� Tecnología� Específica� (TE)� se� han� conformado� a�
partir� de� la� identificación� de� las� materias� Básicas� y� Comunes� a� la� Rama� de�
Telecomunicación�del�GITT�cuyas�competencias�no�se�correspondieran�en�su�totalidad�con�
las�materias�troncales�de�obligatoria�inclusión�en�todos�los�planes�de�estudios�conducentes�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
8�

Justificación 2

a� la� obtención� de� cualquiera� de� las� titulaciones� oficiales� de� la� ordenación� académica�
anterior� (conforme�a� lo� establecido�en� las�directrices� generales�propias� especificadas�en�
RD1451/1991,� RD1453/1991,� RD1454/1991,� y� RD1455/1991,� respectivamente).� Este�
planteamiento�se�fundamenta�en�que�las�competencias�relacionadas�con�cada�una�de�las�
menciones� del� GITT� se� encuentran� cubiertas� prácticamente� en� su� totalidad� por� las�
materias� troncales� de� la� especialidad� correspondiente� en� los� títulos� de� la� ordenación�
académica�anterior,� como�se� justifica�en� las� tablas� incluidas�en�el�apartado�4.5�Curso�de�
Adaptación,� en� las� que� se� relacionan� las� materias� de� la� propuesta� del� GITT� para� cada�
Mención,� las�materias�troncales�recogidas�en� los�Reales�Decretos�1451/1991,�1453/1991,�
1454/1991�y�1455/1991,�y�las�materias�del�Curso�de�Adaptación�al�Grado�en�Ingeniería�en�
Tecnologías�de�la�Telecomunicación.��

No�obstante�todo�lo�anterior,�se�ha�modificado�el�apartado�4.5�Curso�de�Adaptación�para�
Titulados� indicando�que,�si�bien�el� tronco�del�Curso�de�Adaptación�es�común�a� todas� las�
especialidades� de� los� títulos� de� Ingeniero� Técnico� de� Telecomunicación,� las� materias�
Prácticas� en� Empresa� y� Trabajo� Fin� de�Grado,� del�módulo� Profesional� (PR)� del� Curso� de�
Adaptación,�se�desarrollarán�en�el�ámbito�de�la�mención�correspondiente�a�la�especialidad�
del� título� de� origen�de� Ingeniero� Técnico� de� Telecomunicación�de� cada� estudiante.� Para�
ello,� se� indica�que� la�Comisión�de�Prácticas�en�Empresa,�y� la�Comisión�de�Trabajo�Fin�de�
Grado�del�Centro,�velarán�porque�en�cada�caso�se�asignen�unas�Prácticas�en�Empresa�y�un�
Trabajo� Fin� de� Grado� en� correspondencia� con� la� especialidad� del� Título� de� Ingeniero�
Técnico� de� Telecomunicación� de� origen,� a� fin� de� que� la� actividad� del� estudiante� en� el�
desarrollo� de� estas� materias� complemente� la� formación� académica� relativa� a� su� perfil�
específico.�

d) Indicaciones�remitidas�por�correo�electrónico:�
Por� último,� se� recuerda� que� el� acceso� a� los� grados� es� universal� en� las� universidades�� públicas� (Real� Decreto�
1892/2008),��por�ello,�si�bien�se�cita�que�la�entrada�natural�es�la�de�los�ingenieros�técnicos�de�la�ULPGC,�se�debe�
mostrar�una�serie�de�criterios�a�aplicar��por�parte�de�la�comisión�correspondiente�para�valorar�la�admisión�de�
ingenieros�de�otras��universidades.��

El�procedimiento�que�se�seguirá�en�materia�de�admisión�al�Curso�de�Adaptación�al�título�
de�Grado�en�Ingeniería�en�Tecnologías�de�la�Telecomunicación�será�el�que�se�recoge�en�el�
Reglamento�por�el�que�se�Regulan�los�Cursos�de�Adaptación�para�Títulos�de�Grado�desde�
los�Títulos�Oficiales�de�Diplomado,�Arquitecto�Técnico�e�Ingeniero�Técnico�Correspondiente�
a� la�Anterior�Ordenación�Universitaria,�modificado�por�acuerdo�del�Consejo�de�Gobierno�
de�la�ULPGC�de�4�de�marzo�de�2011.�Conforme�a�este�reglamento:�
�

� En�el�periodo�ordinario�de�preinscripción�para�titulaciones�de�Grado,�los�solicitantes�
de�admisión�a�Cursos�de�Adaptación�presentarán�su�solicitud�con�la�documentación�
que�se�pueda�determinar�para�cada�título�de�Grado�en�concreto,�en�la�forma�y�con�
el� procedimiento� que� se� establezca� en� las� Instrucciones� Anuales� de� Admisión� y�
Matrícula.�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��9�

Justificación 2

� Sólo� podrán� presentar� solicitud� de� admisión� aquellos� estudiantes� que� tengan� la�
titulación� adecuada� para� el� curso� propuesto,� esto� es,� el� título� de� la� ordenación�
anterior,�que�se�extingue�en�relación�con�el�título�de�Grado�concreto,�para�el�que�
solicita� admisión� en� el� curso� de� adaptación� En� caso� de� que� el� plan� de� estudios�
presentado�por�el�solicitante�no�se�corresponda�con�aquellos�establecidos�para�los�
itinerarios�recogidos�en�el�curso�de�adaptación�en�el�que�desea�ser�admitido,�una�
comisión,� creada� a� tal� efecto,� estudiará� la� posibilidad� de� que� el� alumno� pueda�
cursar� o� no� el� curso� de� adaptación� en� la�ULPGC� y� cuál� deberá� ser� su� estructura.�
Cuando�esto�suceda,�se�considerará�que�la�Comisión�establece�precedente�para�el�
caso�concreto.�

� Los� solicitantes� de� admisión� en� cada� Curso� de� Adaptación� a� título� de� Grado�
determinado� se� relacionaran�de� forma�ordenada�atendiendo�al� criterio�de�mayor�
calificación�en�su�título�de�la�ordenación�universitaria�anterior.�

�
�
Se� ha� modificado� el� apartado� 10.2� Procedimiento� de� Adaptación� indicando� que� para�
aquellos�estudiantes�provenientes�de�otras�universidades,�será�de�aplicación�lo�establecido�
en�el�Reglamento�de�Reconocimiento,�Adaptación�y�Transferencia�de�Créditos�de�la�ULPGC,�
así� como�el�Reglamento�por�el�que� se�Regulan� los�Cursos�de�Adaptación�para�Títulos�de�
Grado� desde� los� Títulos� Oficiales� de� Diplomado,� Arquitecto� Técnico� e� Ingeniero� Técnico�
Correspondiente�a�la�Anterior�Ordenación�Universitaria�de�la�ULPGC.�

�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
10�

Justificación 2

�

MODIFICACIÓN�PREVIA:�

Siguiendo�las� indicaciones�remitidas�por�correo�electrónico�por� la�Directora�de�Títulos�de�
Grado� del� Vicerrectorado� de� Ordenación� Académica� y� Espacio� Europeo� de� Educación�
Superior�de�la�ULPGC,�a�instancia�de�ANECA�en�la�que�se�establece�que�“…�la�comisión�nos�
ha� comentado� que� necesitan� que� introduzcáis� dentro� de� la� justificación� del� curso� de�
adaptación�una�tabla�de�doble�entrada�en�la�que�en�un�eje�se�indiquen�las�asignaturas�del�
curso�de�adaptación�y�en�el�otro�se�indiquen�cada�uno�de�los�perfiles�de�ingeniería�técnica�
que�se�pretenden�admitir.�En�la�intersección�de�los�ejes�se�debería�justificar�en�qué�medida�
esa�asignatura�del�curso�de�adaptación�contribuye�a�que�cada�perfil�de� ingeniero�técnico�
adquiera�nuevas�competencias�no�completadas�en�su�formación�anterior.�En�este�sentido,�
el�plazo�para�presentar�las�alegaciones�se�amplía�hasta�el�9�de�febrero.”,�a�continuación�se�
añade�a�las�modificaciones�previamente�aportadas,�la�referida�información.�

� Redes�y�
Servicios�

Telemáticos�

Trabajo�de�
Fin�de�
Grado�

Tecnología�
Acústica�y�
Audiovisual�

Sistemas�
Energéticos�

Sistemas�de�
Radiofrecuencia�

Ingeniero�Técnico�de�
Telecomunicación�

en�Sistemas�
Electrónicos�

� � � � �

Ingeniero�Técnico�de�
Telecomunicación�
en�Sistemas�de�

Telecomunicación�

� � � � �

Ingeniero�Técnico�de�
Telecomunicación�
en�Telemática�

� � � � �

Ingeniero�Técnico�de�
Telecomunicación�
en�Sonido�e�Imagen�

� � � � �

�
�
A1:� Las� competencias� de� las� materias� de� INFORMÁTICA� y� PROGRAMACIÓN� (asignaturas� de�
INFORMÁTICA;� PROGRAMACIÓN;� PROGRAMACIÓN� DE� REDES� DE� SISTEMAS� Y� SERVICIOS)� NO�
ESTÁN�RECOGIDAS�en�los�DESCRIPTORES�de�la�materias�troncales�del��Real�Decreto�1451/1991.�
�
A2:�Por�cumplimiento�del�Real�Decreto�861/2010.�
�
A3:� Las� competencias� de� las� materias� de� INGENIERÍA� ELECTROMAGNÉTICA� Y� ACÚSTICA� y�
SERVICIOS�AUDIOVISUALES�(asignaturas�de�MEDIOS�DE�TRANSMISIÓN;�SERVICIOS�AUDIOVISUALES�
Y�MULTIMEDIA)�NO� ESTÁN�RECOGIDAS� en� los� DESCRIPTORES� de� la�materias� troncales� del� � Real�
Decreto�1451/1991.�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��11�

Justificación 2

A4:� Las� competencias� de� las� materia� de� INFRAESTRUCTURAS� DE� ENERGÍA� (asignaturas� de�
INFRAESTRUCTURAS� DE� ENERGÍA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1451/1991.�
�
B1:� Las� competencias� de� la� materia� de� PROGRAMACIÓN� (asignatura� de� PROGRAMACIÓN;�
PROGRAMACIÓN� DE� REDES� DE� SISTEMAS� Y� SERVICIOS)� NO� ESTÁN� RECOGIDAS� en� los�
DESCRIPTORES�de�la�materias�troncales�del��Real�Decreto�1455/1991.�
�
B2:�Por�cumplimiento�del�Real�Decreto�861/2010.�
�
B3:� Las� competencias� de� las� materia� de� SERVICIOS� AUDIOVISUALES� (asignatura� SERVICIOS�
AUDIOVISUALES� Y� MULTIMEDIA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1455/1991.�
�
B4:� Las� competencias� de� las� materia� de� INFRAESTRUCTURAS� DE� ENERGÍA� (asignaturas� de�
INFRAESTRUCTURAS� DE� ENERGÍA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1455/1991.�
�
B5:� No� todas� las� competencias� de� las� materias� de� CIRCUITOS� Y� SUBSISTEMAS� DE�
COMUNICACIONES� y� TRATAMIENTO� DE� LA� SEÑAL� (asignaturas� de� ELECTRÓNICA� DE�
COMUNICACIONES�y�PROCESADO�DE�LA�SEÑAL)�NO�ESTÁN�RECOGIDAS�en�los�DESCRIPTORES�de�la�
materias�troncales�del��Real�Decreto�1455/1991.�
�
C1:�No�todas�las�competencias�de�la�materia�de�PROGRAMACIÓN�(asignatura�de�PROGRAMACIÓN;�
PROGRAMACIÓN�DE�REDES�DE�SISTEMAS�Y�SERVICIOS)�ESTÁN�RECOGIDAS�en�los�DESCRIPTORES�de�
la�materias�troncales�del��Real�Decreto�1454/1991.�
�
C2:�Por�cumplimiento�del�Real�Decreto�861/2010.�
�
C3�Las�competencias�de�las�materias�de�INGENIERÍA�ELECTROMAGNÉTICA�Y�ACÚSTICA�y�SERVICIOS�
AUDIOVISUALES� (asignaturas� de� MEDIOS� DE� TRANSMISIÓN;� SERVICIOS� AUDIOVISUALES� Y�
MULTIMEDIA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias� troncales� del� � Real�
Decreto�1454/1991.�
�
C4:� Las� competencias� de� las� materia� de� INFRAESTRUCTURAS� DE� ENERGÍA� (asignaturas� de�
INFRAESTRUCTURAS� DE� ENERGÍA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1454/1991.�
C5:�Las�competencias�de�la�materia�de�FUNDAMENTOS�DE�LA�TELECOMUNICACIÓN�(asignatura�de�
TEORÍA� DE� LA� COMUNICACIÓN)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1454/1991.�
�
D1:� :� Las� competencias� de� las� materias� de� INFORMÁTICA,� PROGRAMACIÓN� y� REDES� DE�
TELECOMUNICACIÓN�(asignaturas�de�INFORMÁTICA;�PROGRAMACIÓN;�PROGRAMACIÓN�DE�REDES�
DE� SISTEMAS� Y� SERVICIOS;� REDES� DE� COMUNICACIÓN;� ARQUITECTURA� DE� REDES)� NO� ESTÁN�
RECOGIDAS�en�los�DESCRIPTORES�de�la�materias�troncales�del��Real�Decreto�1453/1991.�
�
D2:�Por�cumplimiento�del�Real�Decreto�861/2010.�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
12�

Justificación 2

D3� Las� competencias� de� las� materia� de� SERVICIOS� AUDIOVISUALES� (asignatura� de� SERVICIOS�
AUDIOVISUALES� Y� MULTIMEDIA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1453/1991.�
�
D4:� Las� competencias� de� las� materia� de� INFRAESTRUCTURAS� DE� ENERGÍA� (asignaturas� de�
INFRAESTRUCTURAS� DE� ENERGÍA)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1453/1991.�
�
D5:�Las�competencias�de�la�materia�de�FUNDAMENTOS�DE�LA�TELECOMUNICACIÓN�(asignatura�de�
TEORÍA� DE� LA� COMUNICACIÓN)� NO� ESTÁN� RECOGIDAS� en� los� DESCRIPTORES� de� la� materias�
troncales�del��Real�Decreto�1453/1991.�

�
�
�

MODIFICACIÓN�PREVIA:�
�

La�propuesta�que�se�plantea�es�la�de�un�Curso�de�Adaptación�a�un�Grado�sin�mención.�Esto�
es� incompatible� con� la� naturaleza� de� este� título� en� la� que� todo� graduado� adquiere� una�
determinada�mención�correspondiente�a�una� tecnología�específica�dentro�del�ámbito�de�
las� telecomunicaciones.� Este�punto�debe� corregirse� especificando� las� vías� de� adaptación�
para� cada� una� de� las� tecnologías� específicas� donde� los� ingenieros� técnicos� de� una�
determinada�tecnología�específica�se�adapten�al�grado�con�la�correspondiente�mención.�Es�
necesario� justificar� adecuadamente� la� selección� de� materias� dentro� del� curso� de�
adaptación.� La� tabla�del� apartado�10.2� se� refiere�a�estudiantes�de� la�Universidad�de� Las�
Palmas� que� se� encuentran� estudiando� ingenierías� técnicas� del� ámbito� de� las�
telecomunicaciones.� Dado� que� el� curso� de� adaptación� se� plantea� para� titulados� de�
cualquier� universidad� esta� justificación� se� debe� realizar� en� base� a� competencias� no�
adquiridas.�

�
�

ASPECTOS� QUE� SE� DEBEN� SUBSANAR� CON� EL� OBJETO� DE� OBTENER� UN� INFORME� EN�
TÉRMINOS�FAVORABLES:�
CRITERIO�4:�ACCESO�Y�ADMINSIÓN�DE�ESTUDIANTES�
4.5�Curso�de�Adaptación�

A�continuación�se�incluyen�una�serie�de�tablas�en�las�que�se�justifica�la�relación�que�existe�
entre� las� materias� de� la� propuesta� del� Grado� en� Ingeniería� en� Tecnologías� de� la�
Telecomunicación� (GITT),� las� materias� troncales� recogidas� en� los� Reales� Decretos�
1451/1991,� 1453/1991,� 1454/1991� y� 1455/1991� —directrices� generales� propias� de� los�
planes� de� estudios—� y� las�materias� del� Curso� de� Adaptación� al� Grado� en� Ingeniería� en�
Tecnologías�de�la�Telecomunicación.�En�rojo�se�destacan�aquellas�materias�del�GITT�cuyas�
competencias�NO�ESTÁN�RECOGIDAS�en�los�DESCRIPTORES�de�la�materias�troncales�de�los�
citados� Reales� Decretos.� Para� cubrir� estas� competencias� se� han� creado� 4� materias�
específicas� del� Curso� de� Adaptación� al� Grado� en� Ingeniería� en� Tecnologías� de� la�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��13�

Justificación 2

Telecomunicación� que� aparecen� en� color� azul� —en� la� columna� de� troncalidad—.� En�
amarillo�se�destacan�aquellas�materias�del�GITT�cuyas�competencias�ESTÁN�RECOGIDAS�en�
los� DESCRIPTORES� de� las� materias� troncales� que� se� recogen� en� los� Reales� Decretos.�
También� se� incluyen� aquellas� asignaturas� de� las� materias� del� Grado� en� Ingeniería� en�
Tecnologías� de� la� Telecomunicación� y� su� relación� con� las� asignaturas� de� los� planes� de�
estudios�conducentes�a�los�títulos�de�Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�
Electrónicos�(Anuncio�2699,�BOE�núm.�33�de�7�de�Febrero�de�2001),�Ingeniero�Técnico�de�
Telecomunicación�en�Sistemas�de�Telecomunicación�(Anuncio�20743,�BOE�núm.�274�de�15�
de�Noviembre�de�2000),� Ingeniero�Técnico�de�Telecomunicación�en�Telemática� (Anuncio�
20639,� BOE� núm.� 273� de� 14� de� Noviembre� de� 2000),� e� Ingeniero� Técnico� de�
Telecomunicación�en�Sonido�e�Imagen�(Anuncio�20742,�BOE�núm.�274�de�15�de�Noviembre�
de� 2000).� Como� se� observa� en� las� tablas� todas� las� materias� —y� por� ende� sus�
competencias—�propias�de�las�tecnologías�específicas�de�cada�mención�están�recogidas,�o�
bien�a�través�de�la�troncalidad,�o�bien�a�partir�de�las�materias�consideradas�en�el�Curso�de�
Adaptación�al�Grado�en�Ingeniería�en�Tecnologías�de�la�Telecomunicación.�
�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
14�

Justificación 2

�
�

�
�
�

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SISTEMAS
ELECTRÓNICOS (ITTSE) A LA MENCIÓN DE SISTEMAS ELECTRÓNICOS DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA
TELECOMUNCACIÓN (GITT)
Relación de Materias Troncales
Real Decreto 1451/1991.

Relación de Materias de ITTSE
ULPGC Anuncio 2699, BOE núm.
33 de 7 de Febrero de 2001.

Relación de Asignaturas GITT
ULPGC.

Materia GITT ULPGC.

Cálculo I Cálculo I Matemáticas
Fundamentos Matemáticos de
la Ingeniería

Cálculo II Cálculo II
Álgebra Álgebra

Análisis de Circuitos y
Sistemas Lineales

Teoría de la Señal I Señales y Sistemas Sistemas Lineales

 Teoría de la Señal II Estadística y Procesos Estocásticos
 Introducción a la Física Física Física
Fundamentos Físicos de la
Ingeniería

Fundamentos Físicos de la
Ingeniería

Campos Electromagnéticos y
Ondas

Análisis de Circuitos y
Sistemas Lineales

Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

(1) Redes y Servicios
Telemáticos

Fundamentos de la Programación Informática Informática

(1) Redes y Servicios
Telemáticos

Programación Avanzada Programación Programación
Programación de Redes de
Sistemas y Servicios

(2) Trabajo Fin de Grado Organización de Empresas Economía y Gestión de Empresas Empresa
 Innovación Empresarial

 Electrónica Básica Electrónica Básica Electrónica Fundamental
Componentes y Circuitos
Electrónicos

Electrónica Analógica Electrónica Analógica
Electrónica Digital Electrónica Digital Sistemas Digitales

Sistemas Electrónicos Digitales Sistemas Electrónicos Digitales I Sistemas Digitales y
Microprocesadores

(1) Redes y Servicios
Telemáticos

 Redes de Comunicación Redes de Telecomunicación
Arquitectura de Redes

(3) Tecnología Acústica y
Audiovisual

 Medios de Transmisión Ingeniería Electromagnética y
Acústica

Transmisión de la Información Teoría de la Comunicación Fundamentos de la
Telecomunicación

 Servicios Audiovisuales y
Multimedia

Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía
Proyecto Proyectos Proyectos de Ingeniería Eléctrica y

Electrónica
Proyecto de Sistemas Electrónicos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Instrumentación y Equipos
Electrónicos

Instrumentación y Equipos
Electrónicos

Instrumentación Electrónica Ingeniería de Equipos Electrónicos
Integración de Equipos

 Electrónica de Potencia Electrónica de Potencia Electrónica de Potencia y de Control
Sistemas Electrónicos de
Control

Sistemas Electrónicos de Control
Continuo

Sistemas Electrónicos de Control

Sistemas Electrónicos de Control
Discreto

 Circuitos Integrados Analógicos Sistemas Analógicos y de Señal
Mixta

Ingeniería de Sistemas Electrónicos

 Sistemas Electrónicos Digitales II Hardware Programable
 Electrónica Aplicada a las

Comunicaciones
Electrónica de Comunicación

Microelectrónica Microelectrónica Sistemas Electrónicos

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��15�

Justificación 2

�

�

JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SISTEMAS DE
TELECOMUNICACIÓN (ITTST) A LA MENCIÓN DE SISTEMAS DE TELECOMUNICACIÓN DEL GRADO EN INGENIERÍA EN
TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)
Relación de Materias Troncales
Real Decreto 1455/1991.

Relación de Materias de ITTSE
ULPGC Anuncio 20743, BOE
núm. 274 de 15 de Noviembre de
2000.

Relación de Asignaturas GITT
ULPGC.

Materia GITT ULPGC.

 Cálculo I Cálculo I Matemáticas
Fundamentos Matemáticos de
la Ingeniería

Cálculo II Cálculo II
Álgebra Álgebra

Análisis de Circuitos y
Sistemas Lineales

Teoría de la Señal I Señales y Sistemas Sistemas Lineales
Teoría de la Señal II
Síntesis de Filtros

 Estadística y Procesos Estocásticos
Fundamentos Físicos de la
Ingeniería

Física I Física Física
Física II Campos Electromagnéticos y

Ondas
Análisis de Circuitos y
Sistemas Lineales

Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos
Teoría de la Señal I Señales y Sistemas Sistemas Lineales
Teoría de la Señal II

Introducción a los
Computadores

Introducción a los Computadores Informática Informática

(1) Redes y Servicios
Telemáticos

 Programación Programación
 Programación de Redes de

Sistemas y Servicios
(2) Trabajo Fin de Grado Organización de Empresas Economía y Gestión de Empresas Empresa

 Innovación Empresarial
 Electrónica Básica Electrónica Básica Electrónica Fundamental
Componentes y Circuitos
Electrónicos

Electrónica Analógica Electrónica Analógica
Electrónica Digital Electrónica Digital Sistemas Digitales

Sistemas Electrónicos Digitales Sistemas Electrónicos Digitales I Sistemas Digitales y
Microprocesadores

Redes de Comunicación Redes de Comunicación Redes de Comunicación Redes de Telecomunicación
Arquitectura de Redes

Teoría Electromagnética de los
Sistemas de Comunicación

Medios de Transmisión Medios de Transmisión Ingeniería Electromagnética y
Acústica

Sistemas de Telecomunicación Teoría de la Comunicación Teoría de la Comunicación Fundamentos de la
Telecomunicación

(3) Tecnología Acústica y
audiovisual

 Sistemas Audiovisuales y
Multimedia

Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía
Proyecto Proyectos Proyectos de Telecomunicación Proyecto de Sistemas Electrónicos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Sistemas de Telecomunicación Comunicaciones Ópticas Comunicaciones Ópticas Sistemas y Servicios de
Telecomunicación Sistemas de Radiocomunicación Servicios de Radiocomunicación

Telecomunicaciones Móviles y por
Satélite

Radiodeterminación Radiodeterminación y Navegación
Radar

 Electrónica ded Comunicaciones I
y II Electrónica de Comunicaciones

Circuitos y Subsistemas de
Comunicaciones

Tecnología de
Radiocomunicaciones

Circuitos y Subsistemas de Alta
Frecuencia

Microondas

Antenas Antenas
(5) Sistemas de
Radiofrecuencia

Procesado Digital de la Señal Procesado de la Señal Tratamiento de la Señal

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
16�

Justificación 2

�
JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN TELEMÁTICA (ITTTM)
A LA MENCIÓN DE TELEMÁTICA DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA TELECOMUNCACIÓN (GITT)
Relación de Materias
Troncales Real Decreto
1454/1991.

Relación de Materias de ITTTM
ULPGC Anuncio 20639, BOE
núm. 273 de 14 de Noviembre de
2000.

Relación de Asignaturas GITT
ULPGC.

Materia GITT ULPGC.

Fundamentos Matemáticos de
la Ingeniería

Cálculo I Cálculo I Matemáticas
Cálculo II Cálculo II
Álgebra Álgebra
Teoría de la Señal Señales y Sistemas Sistemas Lineales

Sistemas Lineales Sistemas Lineales
Estadística Estadística y Procesos Estocásticos

 Introducción a la Física Física Física
Fundamentos Físicos de la
Ingeniería

Fundamentos Físicos de la
Ingeniería

Campos Electromagnéticos y
Ondas

 Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos
Fundamentos de la
Programación

Fundamentos de la Programación Informática Informática

Fundamentos de la
Programación

Fundamentos de la Programación Programación Programación

Fundamentos de los
Computadores

Sistemas Operativos Programación de Redes de
Sistemas y Servicios

(2) Trabajo Fin de Grado Organización de Empresas Economía y Gestión de Empresas Empresa
 Innovación Empresarial

Componentes y Circuitos
Electrónicos

Electrónica Básica Electrónica Básica Electrónica Fundamental
Electrónica Analógica Electrónica Analógica
Electrónica Digital Electrónica Digital Sistemas Digitales

Sistemas Electrónicos
Digitales

Sistemas Electrónicos Digitales I Sistemas Digitales y
Microprocesadores

Transmisión de Datos.
Arquitecturas de Redes y
Servicios

Fundamentos de Telemática Redes de Comunicación Redes de Telecomunicación
Transportes de Datos Arquitectura de Redes

(3) Tecnología Acústica y
audiovisual

 Medios de Transmisión Ingeniería Electromagnética y
Acústica

(5) Sistemas de
Radiofrecuencia

Teoría de la Comunciación Teoría de la Comunicación Fundamentos de la
Telecomunicación

(3) Tecnología Acústica y
audiovisual

 Servicios Audiovisuales y
Multimedia

Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía
Proyecto Proyectos Proyectos de Telemática Proyecto de Ingeniería Telemática

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

Fundamentos de
Computadores

Arquitectura de Ordenadores I Organización de Computadores Arquitectura y Administración de
Sistemas

 Administración de Sistemas
Transmisión de Datos.
Arquitecturas de Redes y
Servicios

Aplicaciones Telemáticas Programación Web Programación Avanzada
Programación en Entornos
Multidispositivos

Programación Avanzada y
Aplicaciones Telemáticas

Diseño de Aplicaciones Ingeniería de Sistemas de
Información

(1) Redes y Servicios
Telemáticos

Redes y Servicios Telemáticos II Redes de Área Extensa Redes y Servicios Telemáticos
 Redes de Comunicaciones Móviles
Aplicaciones Telemáticas Aplicaciones de Red
 Redes de Área Extensa Redes de Telecomunicación

�
�
�
�
�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��17�

Justificación 2
JUSTIFICACIÓN/EQUIVALENCIA: DEL TÍTULO DE INGENIERO TÉCNICO DE TELECOMUNICACIÓN EN SONIDO E IMAGEN
(ITTSI) A LA MENCIÓN DE SONIDO E IMAGEN DEL GRADO EN INGENIERÍA EN TECNOLOGÍAS DE LA TELECOMUNCACIÓN
(GITT)
Relación de Materias
Troncales Real Decreto
1453/1991.

Relación de Materias de ITTSI
ULPGC Anuncio 20742, BOE
núm. 274 de 15 de Noviembre de
2000.

Relación de Asignaturas GITT
ULPGC.

Materia GITT ULPGC.

Fundamentos Matemáticos de
la Ingeniería

Cálculo I Cálculo I Matemáticas
Cálculo II Cálculo II
Álgebra Álgebra

Análisis de Circuitos y
Sistemas Lineales

Teoría de la Señal I Señales y Sistemas Sistemas Lineales
Teoría de la Señal II Estadística y Procesos Estocásticos

 Estadística
Fundamentos Físicos de la
Ingeniería

Física I Física Física
Física II Campos Electromagnéticos y

Ondas
Análisis de Circuitos y
Sistemas Lineales

Circuitos Eléctricos Circuitos Eléctricos Circuitos Eléctricos

(1) Redes y Servicios
Telemáticos

 Informática Informática

(1) Redes y Servicios
Telemáticos

 Programación Programación
Programación de Redes de
Sistemas y Servicios

(2) Trabajo Fin de Grado Organización de Empresas Economía y Gestión de Empresas Empresa
 Innovación Empresarial

Componentes y Circuitos
Electrónicos

Electrónica Básica Electrónica Básica Electrónica Fundamental
Electrónica Analógica Electrónica Analógica
Electrónica Digital Electrónica Digital Sistemas Digitales

 Sistemas Electrónicos Digitales I Sistemas Digitales y
Microprocesadores

(1) Redes y Servicios
Telemáticos

 Redes de Comunicación Redes de Telecomunicación
Arquitectura de Redes

(5) Sistemas de
Radiofrecuencia

Transmisión de la Información Teoría de la Comunicación Fundamentos de la
Telecomunicación

(3) Tecnología Acústica y
audiovisual

Emisión y recepeción de
Televisión

Sistemas Audiovisuales y
Multimedia

Servicios Audiovisuales

(4) Sistemas Energéticos Infraestructuras de Energía Infraestructuras de Energía
Proyecto Proyectos Proyectos e Infraestructuras

Audiovisuales
Proyecto de Sistemas Electrónicos

Sistemas e Infraestructuras de
Telecomunicación

Sistemas e Infraestructuras de
Telecomunicación

 Procesado Digital de Imágenes Tecnologías de la Imagen y el
Vídeo

Ingeniería de la Imagen y Televisión

Televisión y Tratamiento de la
Imagen

Sistemas de Televisión Sistemas y Difusión de Televisión

 Laboratorio de Televisión
Televisión y Tratamiento de la
Imagen

Medios y Producción de
Televisión

Producción de Televisión

 Laboratorio de Medios y
Producción de Televisión

Televisión y Tratamiento de la
Imagen

Grafismo Electrónico Postproducción Digital y
Animación

Ingeniería de Sistemas
Acústicos

Electroacústica Sistemas Electroacústicos Ingeniería de Sonido y Acústica

 Laboratorio de Electroacústica
Ingeniería de Sistemas
Acústicos

Audio Digital Ingeniería de Audio

Ingeniería de Sistemas
Acústicos

Sistemas de Audiofrecuencia Sistemas y Producción de Audio

 Diseño y Acondicionamiento
Acústico

Acústica Arquitectónica y
Ambiental

Ingeniería de Sistemas
Acústicos

Audición, Ruido y Vibraciones

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
18�

Justificación 2

�
MODIFICACIÓN�PREVIA:�

�
La�adecuación�de�la�propuesta�de�modificación�del�título�de�Graduado/a�en�Ingeniería�en�
Tecnologías�de�la�Telecomunicación�por�la�Universidad�de�Las�Palmas�de�Gran�Canaria,�a�lo�
indicado� por� ANECA� en� el� Informe� Previo� de� Evaluación� sobre� la� Propuesta� de�
Modificación� de� Plan� de� Estudios� de� fecha� 26� de� octubre� de� 2011� (Expediente� Nº�
3774/2010),�se�ha�llevado�a�cabo�a�partir�de�las�siguientes�justificaciones�y�modificaciones:�
�
ASPECTOS� QUE� SE� DEBEN� SUBSANAR� CON� EL� OBJETO� DE� OBTENER� UN� INFORME� EN�
TÉRMINOS�FAVORABLES:�
CRITERIO�4:�ACCESO�Y�ADMINSIÓN�DE�ESTUDIANTES�
4.5�Curso�de�Adaptación�

�
� La� propuesta� de� las�materias� del� curso� de� adaptación� al� Grado� en� Ingeniería� en�

Tecnologías� de� la� Telecomunicación� (GITT)� se� ha� conformado� a� partir� de� la�
identificación�de� las�materias�Básicas� y�Comunes�a� la�Rama�de�Telecomunicación�
del� GITT� cuyas� competencias� no� se� correspondieran� en� su� totalidad� con� las�
materias� troncales� de� obligatoria� inclusión� en� todos� los� planes� de� estudios�
conducentes� a� la� obtención� de� cualquiera� de� las� titulaciones� oficiales� de� las�
regulaciones� previas� en� España� (conforme� a� lo� establecido� en� las� directrices�
generales� propias� especificadas� originalmente� en� RD1451/1991,� RD1453/1991,�
RD1454/1991,�RD1455/1991),�así�como�las�materias�de�cada�una�de�las�tecnologías�
específicas� cuyas� competencias� no� se� correspondieran� en� su� totalidad� con� los�
contenidos� de� la� especialidad� de� la� titulación� oficial� correspondiente� de� las�
regulaciones� previas.� El� procedimiento� de� adaptación� de� las� titulaciones� oficiales�
de� las� regulaciones� previas� impartidas� en� la� Universidad� de� Las� Palmas� de� Gran�
Canaria,� al� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la� Telecomunicación�
(GITT),�se�especifica�en�las�tablas�incluidas�en�el�apartado�10.2�de�la�memoria.��
�
�

RECOMENDACIONES:�
4.5�Curso�de�Adaptación�

� Se� han� detallado� las� actividades� formativas� correspondientes� a� las� materias� del�
curso�de�adaptación.

�
�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��19�

Justificación 2

MODIFICACIÓN�PREVIA:�
�

La�adecuación�de�la�propuesta�de�modificación�del�título�de�Graduado/a�en�Ingeniería�en�
Tecnologías�de�la�Telecomunicación�por�la�Universidad�de�Las�Palmas�de�Gran�Canaria,�a�lo�
indicado� por� ANECA� en� el� Informe� Previo� de� Evaluación� sobre� la� Propuesta� de�
Modificación� de� Plan� de� Estudios� de� fecha� 13� de� septiembre� de� 2011� (Expediente� Nº�
3774/2010),�se�ha�llevado�a�cabo�a�partir�de�las�siguientes�justificaciones�y�modificaciones:�
�
ASPECTOS�QUE�NECESARIAMENTE�DEBEN�MODIFICARSE:�
CRITERIO�4:�ACCESO�Y�ADMINSIÓN�DE�ESTUDIANTES�
4.5 Curso�de�Adaptación�

�
� En�lo�referente�a�la�justificación�adecuada�de�las�materias�propuestas�en�el�curso�de�

adaptación,� indicar�que�debido�a� la�no�existencia�de� indicios�y�evidencias�directas�
en� relación� con� los� contenidos� de� las� titulaciones� oficiales� de� las� regulaciones�
previas�(Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�Electrónicos,�Ingeniero�
Técnico�de� Telecomunicación�en� Sistemas�de�Telecomunicación,� Ingeniero�Técnico�
de�Telecomunicación�en�Sonido�e� Imagen,� Ingeniero�Técnico�de�Telecomunicación�
en�Telemática,�e� Ingeniero�de�Telecomunicación)�y� las�competencias�especificadas�
en�la�Orden�Ministerial�CIN/352/2009,�de�9�de�febrero,�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,� las�
materias� propuestas� en� el� curso� de� adaptación� se� justifican� a� partir� del�
procedimiento� de� adaptación� de� las� titulaciones� oficiales� de� las� regulaciones�
previas� al� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la� Telecomunicación�
(GITT),�especificada�en�las�tablas�incluidas�en�el�apartado�10.2�de�la�memoria.�Así,�
la� propuesta� de� las� materias� del� curso� de� adaptación� al� Grado� en� Ingeniería� en�
Tecnologías�de� la� Telecomunicación� se�ha� conformado�a�partir� del� estudio�de� las�
tablas�de�adaptación�identificando�las�asignaturas�Básicas�y�Comunes�a�la�Rama�de�
Telecomunicación� del� GITT� cuyas� competencias� no� se� correspondieran� en� su�
totalidad� con� los� contenidos� de� cualquiera� de� las� titulaciones� oficiales� de� las�
regulaciones� previas,� así� como� las� asignaturas� de� cada� una� de� las� tecnologías�
específicas� cuyas� competencias� no� se� correspondieran� en� su� totalidad� con� los�
contenidos� de� la� especialidad� de� la� titulación� oficial� correspondiente� de� las�
regulaciones�previas.��

� Se� han� incluido� en� el� apartado� 4.5� de� la� memoria,� bajo� el� epígrafe� Descripción�
detallada� de� las� materias� del� módulo� de� Tecnología� Específica� del� Curso� de�
Adaptación,� la� descripción� completa� de� las� materias� Sistemas� Energéticos,�
Tecnología� Acústica� y� Audiovisual� y� Sistemas� de� Radiofrecuencia,� además� de�
modificar� el� nombre� de� la� materia� Redes� y� Servicios� Telemáticos� por� Redes� y�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
20�

Justificación 2

Programación� de� Sistemas� Telemáticos,� con� el� fin� de� evitar� confusiones� con� la�
materia�del�mismo�nombre�existente�en�el�Grado�en�Ingeniería�en�Tecnologías�de�la�
Telecomunicación,�incluyéndose�también�su�descripción�completa.�

� Se�ha�eliminado�del�apartado�4.5�de�la�memoria�que�la�modalidad�de�enseñanza�del�
curso�de�adaptación�al�Grado�en�Ingeniería�en�Tecnologías�de�la�Telecomunicación�
puede�ser�semipresencial.�
�
�

RECOMENDACIONES:�
CRITERIO�4:�ACCESO�Y�ADMINSIÓN�DE�ESTUDIANTES�

� Se� ha� eliminado� del� fichero� pdf� incluido� en� el� apartado� 4.1� la� redacción� de� los�
epígrafes�4.2,�4.3�y�4.4� ,�cumplimentados�en�los�apartados�correspondientes�de�la�
aplicación�informática,�además�de�modificar�el�texto�del�apartado�4.3�con�el�fin�de�
evitar�duplicidades.�

�
OBSERVACIONES:�

�
La� presente� propuesta� se� corresponde� con� la�modificación� del� título� de� Graduado/a� en�
Ingeniería� en� Tecnologías� de� la� Telecomunicación� por� la� Universidad� de� Las� Palmas� de�
Gran� Canaria,� evaluado� favorablemente� por� la� ANECA� con� fecha� 21� de� junio� de� 2010�
(Expediente�Nº� 3774/2010),� con�el� fin� de� adaptarlo� a� lo� establecido� en� el� RD�861/2010,�
fundamentalmente�en� lo�que� respecta�a� la� inclusión�de� las�Menciones�en�el�Registro�de�
Universidades,�Centros�y�Títulos�(RUCT),�y�a�la�modificación�del�Curso�de�Adaptación�para�
Titulados,�con�el�fin�de�contemplar�la�realización�de�un�Trabajo�Fin�de�Grado.���
�
Asimismo,�se�ha�realizado�una�adecuación�de�las�Competencias,�Actividades�Formativas�y�
Actividades�de�Evaluación�especificadas�en�la�propuesta�original.�

�
En� lo� que� respecta� a� las� Competencias,� las� correspondencias� entre� las� definidas� en� la�
presente� propuesta� de� Modificación� se� corresponden� con� una� nueva� clasificación� y�
nomenclatura� de� las� ya� existentes� en� la� propuesta� original,� a� excepción� de� las�
competencias� generales,� que� ha� sido� necesario� definir.� En� cada� caso,� se� indica� entre�
paréntesis�la�correspondencia�con�las�competencias�especificadas�en�la�propuesta�original�
original.�
�

Competencias�MODIFICA�–�(Competencias�VERIFICA):�
Competencias�Básicas:� � � ��

� CB1�–�(CG�6)�
� CB2�–�(CG�7)�
� CB3�–�(CG�8)�
� CB4�–�(CG�1)�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��21�

Justificación 2

� CB5�–�(CG�9)�

Competencias�Transversales:�
� CT1�–�(CG�1)�
� CT2�–�(CG�2)�
� CT3�–�(CG�3)�
� CT4�–�(CG�3)�
� CT5�–�(CG�5)�

�
En� cuanto� a� las� Actividades� Formativas� (AF)� definidas� en� la� presente� propuesta� de�
Modificación,� la� correspondencia� con� las� AF� definidas� en� la� propuesta� original,� son� las�
siguientes:�
�

� AF1.�Recibir,�comprender�y�sintetizar�conocimientos.� AF1�
� AF2.�Aplicar�los�contenidos�teóricos�al�análisis�y�resolución�de�

problemas/casos�concretos.�
AF2�
AF16�
AF22�

� AF3.� Exposición� oral� o� escrita� de� contenidos,� trabajos� y�
prácticas.�

AF19�
AF20�
AF23�

� AF4.�Asistir�y�participar�en�seminarios.� AF3�
AF4�
AF8�
AF9�
AF12�
AF13�
AF14�
AF17�
AF18�

� AF5.�Comprender,�plantear�y�realizar�prácticas�de�laboratorio,�
analizando�los�resultados.�

AF11�
AF15�
AF10�

� AF6.�Elaborar�memorias�y/o�informes.� AF7�
� AF7.�Realizar�un�trabajo�individualmente.�
� AF8.�Realizar�un�trabajo�en�colaboración�dentro�de�un�grupo.�

AF6�

� AF9.�Participar�en�tutoría�programada�por�el�profesor.� AF24�
� AF10.�Búsqueda�de�referencias�bibliográficas.� AF5�
� AF11.� Perfeccionar� la� comunicación� oral� en� inglés� (síntesis,�

abstracción�y�argumentación).�
AF21�

�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
22�

Justificación 2

Finalmente�se�especifican�las�Actividades�de�Evaluación�definidas�en�la�presente�propuesta�
de�Modificación,� que� se� corresponden� con� una� simplificación� de� las� especificadas� en� la�
propuesta�original.�
�

� Pruebas�escritas.�
� Actividades�de�Laboratorio.�
� Trabajos.�
� Asistencia�y�Participación.�
� Actividades�Transversales.�
� Informes�de�Seguimiento�(TFG).�

�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��23�

Justificación 2

�
2.1.�� JUSTIFICACIÓN�DEL�TÍTULO�PROPUESTO,�ARGUMENTANDO�EL�INTERÉS�ACADÉMICO,�CIENTÍFICO�O�PROFESIONAL�

DEL�MISMO��
�

La� Ingeniería� de� Telecomunicación� es� en� gran� parte� responsable� del� progreso� de� la�
humanidad�en�las�últimas�décadas,�habiendo�impulsado�el�desarrollo�científico�y�tecnológico�
hasta� límites� insospechados� hace� tan� solo� unos� años,� y� contribuyendo� en� gran�medida� a�
mejorar�el�nivel�de�vida�y�el�bienestar�de�la�sociedad�actual.�Desde�los�diminutos�teléfonos�
móviles� hasta� los� enormes� supercomputadores� científicos,� la� Telecomunicación� impregna�
todos�y�cada�uno�de�los�aspectos�de�nuestra�vida,�hasta�el�punto�de�que�la�sociedad�actual�
no�puede�comprenderse�sin�ella,�pues�el�funcionamiento�de�los�sistemas�y�servicios�críticos�
se�sustenta,�cada�vez�en�mayor�medida,�en�sistemas�de�telecomunicación.�
�
La�Ingeniería�de�Telecomunicación�es,�en�sí�misma,�un�área�científica�con�sentido�propio�que�
se� articula� alrededor� de� la� investigación,� el� diseño� y� el� desarrollo� de� sistemas�hardware� y�
software.� Sin� embargo,� es� mucho� más� que� un� área� científica,� ya� que� tiene� un� carácter�
transversal� en� calidad� de� instrumento� para� otras� áreas� de� conocimiento.� Los� sistemas�
desarrollados� por� la� Ingeniería� de� Telecomunicación� han� permitido� la� comunicación� por�
diversos�medios�de�nuestra� sociedad,� la� implantación�de� la�Sociedad�de� la� Información,� la�
integración�de�sistemas�electrónicos,�y�la�resolución�de�problemas�complejos,�contribuyendo�
decisivamente� a� la� comprensión� del� mundo� que� nos� rodea.� La� sinergia� de� las� soluciones�
planteadas�por�la�Ingeniería�de�Telecomunicación�con�áreas�tan�diversas�como�la�Economía,�
la�Medicina,� la�Aeronáutica,� la�Meteorología�o�la�Astrofísica,�ha�permitido�logros�que�hasta�
hace�poco�eran�inimaginables.�
�
Lo�extremadamente�arraigada�que�está�en�nuestra�sociedad,�y�su�doble�papel�como�área�de�
conocimiento�e�instrumento�para�otras�áreas�de�conocimiento,�hacen�que�el�interés�de�una�
titulación�en�el�área�de�la�Ingeniería�de�Telecomunicación�quede�fuera�de�toda�duda.�
�
La� Escuela� Técnica� Superior� de� Ingenieros� de� Telecomunicación� (ETSIT)� y� la� Escuela�
Universitaria�de�Ingeniería�Técnica�de�Telecomunicación�(EUITT)�de�la�ULPGC�atesoran�más�
de�dos�décadas�de�experiencia�impartiendo�titulaciones�en�el�ámbito�del��título�de�Grado�en�
Ingeniería� en� Tecnologías� de� la� Telecomunicación� que� se� propone.� La� ETSIT� comenzó�
impartiendo�el�título�de�Ingeniero,�mientras�que�la�EUITT�comenzó�impartiendo�el�título�de�
Ingeniero�Técnico.�Actualmente,�la�EUITT�imparte�los�cuatro�títulos�de�Ingeniería�Técnica�de�
Telecomunicación�(Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�de�Telecomunicación,�
Ingeniero� Técnico� de� Telecomunicación� en� Telemática,� Ingeniero� Técnico� de�
Telecomunicación� en� Sistemas� Electrónicos,� e� Ingeniero� Técnico� de� Telecomunicación� en�
Sonido� e� Imagen),� mientras� que� la� ETSIT� imparte� las� titulaciones� de� Ingeniero� de�
Telecomunicación� e� Ingeniero� en� Electrónica� (sólo� 2º� ciclo).� Con� el� objetivo� de� afrontar� el�
reto�del�EEES,�ambos�centros�se�encuentran�inmersos�en�un�proceso�de�integración�para�dar�
lugar�a�un�Centro�único�que�será�el�responsable�de�impartir�del�título�de�Grado�en�Ingeniería�
en�Tecnologías�de� la�Telecomunicación.�Este�nuevo�Centro,�denominado Infraestructuras
de Energía�Escuela�de�Ingeniería�de�Telecomunicación�y�Electrónica�(EITE)�será�heredero�de�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
24�

Justificación 2

una�gran�experiencia�y�contará�con�profesionales�de�probada�valía,�lo�que�garantiza�el�éxito�
de�la�implantación�del�título�propuesto.�
�
Entre�las�evidencias�que�ponen�de�manifiesto�el�interés�y�la�pertinencia�académica,�científica�
y� profesional� del� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la� Telecomunicación,�
destacan�las�siguientes:��
�

Los� estudios� de� Ingeniería� Técnica� de� Telecomunicación� y� de� Ingeniería� de�
Telecomunicación�en�la�Comunidad�Autónoma�de�Canarias�se�remontan�al�año�1978�
y�al�año�1989,�respectivamente,�siendo�actualmente�impartidos�en�la�Universidad�de�
Las�Palmas�de�Gran�Canaria�(ULPGC).�

�
La�ULPGC�es�una�de�las�cuatro�universidades�a�nivel�nacional�que�imparte�los�cuatro�
títulos�asociados�a�los�estudios�de�Ingeniería�Técnica�de�Telecomunicación:�Ingeniero�
Técnico�de�Telecomunicación�en�Sistemas�de�Telecomunicación,�Ingeniero�Técnico�de�
Telecomunicación�en�Telemática,�Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�
Electrónicos,�e�Ingeniero�Técnico�de�Telecomunicación�en�Sonido�e�Imagen.��

�
El� número� de� estudiantes� egresados� en� los� cuatro� títulos� de� Ingeniería� Técnica� de�
Telecomunicación� impartidos� en� la� Escuela� Universitaria� de� Ingeniería� Técnica� de�
Telecomunicación� (EUITT)� de� la�ULPGC,� asciende� a� 1631�desde� el� curso� académico��
1989/90� hasta� el� curso� académico� 2008/09,� mientras� que� las� titulaciones� de�
Ingeniero�de�Telecomunicación�e�Ingeniero�en�Electrónica�(sólo�2º�ciclo)�impartidas�en�
la�Escuela�Técnica�Superior�de� Ingenieros�de�Telecomunicación� (ETSIT)�de� la�ULPGC�
han� dado� lugar� a� 328� egresados� desde� el� curso� 1997/98� hasta� el� curso� académico�
2008/09.��

�
El� sector� de� las� Tecnologías� de� la� Información� y� las� Comunicaciones� (TIC)� ha�
experimentado�un�gran�auge�durante�los�últimos�años,�según�se�recoge�en�el�estudio�
Las� tecnologías� de� la� Información� en� España� 2007� elaborado� por� la� Asociación� de�
Empresas� de� Tecnologías� de� la� Información� y� las� Comunicaciones� (AETIC)� y� el�
Ministerio�de� Industria,�Turismo�y�Comercio,�en�el�que�se�especifica�que�durante�el�
ejercicio� 2007,� el� hipersector� TIC,� que� entre� otros� sectores� incluye� industrias� y�
servicios�de�Telecomunicación,�conformó�en�España�un�mercado�de�101353�millones�
de�euros,�dando�empleo�a�224910�personas.��

�
Recientes�estudios�publicados�en�diferentes�medios�de�comunicación�por�el�Colegio�
Oficial�de�Ingenieros�Técnicos�de�Telecomunicación,�estiman�una�demanda�de�30000�
ingenieros�en�el�ámbito�de�las�Telecomunicaciones�para�los�próximos�5�años.��
En� el� Libro� blanco� correspondiente� a� las� titulaciones� de� Grado� en� el� ámbito� de� la�
Ingeniería�de�Telecomunicación,� la�necesidad�del� título�se� justifica�en�base�al�papel�
absolutamente� imprescindible� que� actualmente� ejerce� la� profesión� de� Ingeniero�
Técnico� de� Telecomunicación� (en� sus� cuatro� especialidades)� en� el� desarrollo� de� la�
Sociedad�de�la�Información:��

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��25�

Justificación 2

� Existencia� de� perfiles� profesionales� reconocidos� internacionalmente� y� alta�
demanda�en�el�mundo�empresarial.��
�

� Elevada� inserción� laboral� de� los� egresados� actuales,� con� alta� dedicación� a�
labores�técnicas�correspondientes�a�su�formación.��

�
� Existencia� de� las� titulaciones� de� Ingeniero� Técnico� de� Telecomunicación� en�

Sistemas� de� Telecomunicación� en� 14� Universidades� públicas� y� privadas,�
Ingeniero� Técnico� de� Telecomunicación� en� Telemática� en� 22� Universidades�
públicas� y� privadas,� Ingeniero� Técnico� de� Telecomunicación� en� Sistemas�
Electrónicos�en�12�Universidades�públicas�y�privadas,�e� Ingeniero�Técnico�de�
Telecomunicación� en� Sonido� e� Imagen� en� 16� Universidades� públicas� y�
privadas.��

�
� Existencia�de�Colegios�Profesionales�y�competencias�legales�específicas.��

�
� Previsible�expansión�de�la�aplicación�de�las�TIC�a�un�número�cada�vez�mayor�

de�sectores�económicos.��
�
En� el� Libro� blanco� correspondiente� a� las� titulaciones� de� Grado� en� el� ámbito� de� la�
Ingeniería� de� Telecomunicación� se� analizan� estudios� de� inserción� laboral� de� los�
Ingenieros�de�Telecomunicación�y�de�los�Ingenieros�Técnicos�de�Telecomunicación�en�
base� a� la� información� publicada� por� el� Colegio� Oficial� de� Ingenieros� de�
Telecomunicación� (2000� y� 2002)� y� el� Colegio� Oficial� de� Ingenieros� Técnicos� de�
Telecomunicación� (2000),� respectivamente.� Los� datos� más� significativos� que� se�
extraen� de� este� estudio� son� que� la� inserción� laboral� de� los� Ingenieros� Técnicos� de�
Telecomunicación�es�muy�alta,�situando�en�un�1%�el�porcentaje�de�titulados�menores�
de�30�años�en�paro�o�en�busca�de�su�primer�empleo�en�el�año�2000,�mientras�que�de�
los� titulados�en�activo,� la�gran�mayoría�están�empleados�por�cuenta�ajena�y� tienen�
contrato�indefinido.��

�
�
El� título�propuesto� se� adecua� completamente� a� las�normas� reguladoras�del� ejercicio�de� la�
profesión�Ingeniero�Técnico�de�Telecomunicación�que�se�relacionan�a�continuación:��
�

Decreto�168/1969�de�13�de�febrero,�por�el�que�se�regulan�las�denominaciones�de�los�
graduados� en� Escuelas� Técnicas� y� las� especialidades� a� cursar� en� las� Escuelas� de�
Arquitectura�e�Ingeniería�Técnica.��

�
Decreto� 2479/1971,� de� 13� de� agosto,� por� el� que� se� regulan� las� facultades� y�
competencias�profesionales�de� los� Ingenieros�Técnicos�de�Telecomunicación�en�sus�
distintas� especialidades� (las� limitaciones� cuantitativas� establecidas� en� este�Decreto�
fueron�derogadas�por�la�Ley�12/1986).��
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
26�

Justificación 2

Ley�2/1974,�de�13�de�febrero�(jefatura),�sobre�colegios�profesionales.�
��

Decreto� 332/1974,� de� 31� de� enero� (gobernación),� por� el� que� se� autoriza� la�
constitución� del� Colegio� Oficial� de� Ingenieros� Técnicos� y� Peritos� de�
Telecomunicación.�
�
Ley�12/1986,�de�1�de�abril,�sobre�regulación�de�las�atribuciones�profesionales�de�los�
arquitectos�e�ingenieros�técnicos.��

�
Real�Decreto�1665/1991,�de�25�de�octubre,�por�el�que�se�regula�el�Sistema�General�de�
Reconocimiento�de�los�títulos�de�Enseñanza�Superior�de�los�Estados�miembros�de�la�
Comunidad�Económica�Europea�que�exigen�una� formación�mínima�de� tres� años�de�
duración.��

�
Real�Decreto�50/1995�de�20�de�enero�por�los�que�se�establecen�determinados�Títulos�
Universitarios�Oficiales�de�Ingenieros�Técnicos�y�se�aprueban�las�directrices�generales�
propias�de�sus�planes�de�estudio.�

��
Ley� 7/1997,� de� 14� de� abril,� de� medidas� liberalizadoras� en� materia� de� suelo� y� de�
colegios�profesionales.�

�
Real� Decreto�Ley� 1/1998,� de� 27� de� febrero,� sobre� infraestructuras� comunes� en� los�
edificios�para�el�acceso�a�los�servicios�de�telecomunicación.��

�
Real�Decreto�1754/1998,�de�31�de�julio,�por�el�que�se�incorporan�al�derecho�español�
las�Directivas�95/43/CE�y�97/38/CE�y�se�modifican�los�anexos�de�los�Reales�Decretos�
1665/1991,� de� 25� de� octubre� y� 1396/1995,� de� 4� de� agosto,� relativos� al� sistema�
general� de� reconocimientos� de� títulos� y� formaciones� profesionales� de� los� Estados�
miembros� de� la� Unión� Europea� y� demás� Estados� signatarios� del� Acuerdo� sobre� el�
Espacio�Económico�Europeo.��

�
Ley�38/1999,�de�5�de�noviembre,�de�Ordenación�de�la�Edificación.��

�
Ley�32/2003,�de�3�de�noviembre,�General�de�Telecomunicaciones.�

�
Ley�10/2005,�de�14�de� junio,�de�Medidas�Urgentes�para�el� Impulso�de� la�Televisión�
Digital� Terrestre,� de� Liberalización� de� la� Televisión� por� Cable� y� de� Fomento� del�
Pluralismo.�
Directiva�2005/36/CE�del�Parlamento�Europeo�y�del�Consejo,�de�7�de�septiembre�de�
2005,�relativa�al�reconocimiento�de�cualificaciones�profesionales,�en�fase�de�proyecto�
de�Real�Decreto�para�su�incorporación�al�ordenamiento�español.��

�
Real�Decreto�418/2006,�de�7�de�abril,�por�el�que�se�aprueban�los�Estatutos�Generales�
del�Colegio�Oficial�de�Ingenieros�Técnicos�y�Peritos�de�Telecomunicación.��

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��27�

Justificación 2

�
La� titulación� propuesta� se� ha� desarrollado� en� base� a� los� criterios� recogidos� en� el�
documento�de�consulta�relativo�a�la�Orden�CIN/352/2009,�de�9�de�febrero,�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�publicada�en�el�BOE�núm.�44�de�20�de�febrero.��

�
�
Los� Ingenieros� de� Telecomunicación� son� profesionales� altamente� demandados� por� la�
sociedad,� representando�un�porcentaje�significativo�de� los�estudiantes�de� ingeniería�en� las�
universidades� españolas,� lo� que� convierte� esta� propuesta� en� una� titulación� atractiva.� De�
acuerdo�con�los�datos�de�la�Universidad�de�Las�Palmas�de�Gran�Canaria�correspondientes�al�
periodo�1997/1998�a�2008/2009,�recogidos�en�la�Tabla�2.1,�si�bien�el�número�de�estudiantes�
de�nuevo� ingreso�matriculados�en� los�últimos�años�ha�seguido�una�tendencia�descendente�
durante�los�últimos�años,�estando�actualmente�en�torno�a�90,�el�número�de�estudiantes�que�
concluyen� los� estudios� en� las� cinco� titulaciones� se� ha� mantenido� aproximadamente�
constante�durante� los�últimos�años,�alcanzando�una�cifra� cercana�a� los�100�egresados�por�
curso�académico.�
�

NUEVO INGRESO
 1997

1998
1998
1999

1999
2000

2000
2001

2001
2002

2002
2003

2003
2004

2004
2005

2005
2006

2006
2007

2007
2008

2008
2009

Ingeniero de Telecomunicación 75 61 94 99 88 73 57 58 42 33 24 23
Ingeniero en Electrónica 0 0 0 19 7 9 11 7 2 2 0 2
Ingeniero Técnico de Telecomunicación, en
Sistemas de Telecomunicación 58 56 43 60 69 55 37 33 34 15 18 21

Ingeniero Técnico de Telecomunicación, en
Sistemas Electrónicos 51 42 32 32 34 35 23 22 19 18 9 13

Ingeniero Técnico de Telecomunicación, en
Sonido e Imagen 79 86 78 68 100 90 60 65 45 33 33 24

Ingeniero Técnico de Telecomunicación, en
Telemática 37 49 40 59 59 60 35 22 31 16 10 8

Ingeniero Técnico Industrial, especialidad en
Electrónica Industrial 28 18 37 49 46 49 37 30

Ingeniero en Informática 45 74 67 94 93 77 70 58 61 47 30 51
Ingeniero Técnico en Informática de Sistemas 86 104 101 95 127 133 135 136 81 96 65 42
Ingeniero Técnico en Informática de Gestión 84 86 78 112 113 70 66 82 72 52 49 31
TOTAL Ingenierías de Telecomunicación 300 294 287 337 357 322 223 207 173 117 94 91
TOTAL GENERAL 515 558 533 638 718 620 531 532 433 361 275 245

EGRESADOS
 1997

1998
1998
1999

1999
2000

2000
2001

2001
2002

2002
2003

2003
2004

2004
2005

2005
2006

2006
2007

2007
2008

2008
2009*

Ingeniero de Telecomunicación 13 15 26 24 39 27 25 36 31 39 35 14
Ingeniero en Electrónica 0 0 0 0 0 0 0 1 4 1 0 1
Ingeniero Técnico de Telecomunicación, - en
Sistemas de Telecomunicación 1 2 12 23 15 15 18 16 18 11

Ingeniero Técnico de Telecomunicación, -d en
Sistemas Electrónicos 5 15 17 21 10 10 13 9 7

Ingeniero Técnico de Telecomunicación, - en
Sonido e Imagen 4 18 16 18 27 18 25 33 11

Ingeniero Técnico de Telecomunicación, -en
Telemática 6 5 21 34 26 8 18 17 10 10

Ingeniero Técnico Industrial, especialidad en
Electrónica Industrial 4 2 16 8 7

Ingeniero en Informática 12 12 9 15 22 24
Ingeniero Técnico en Informática de Sistemas 14 28 29 38 33 32 53 45 49 25
Ingeniero Técnico en Informática de Gestión 9 27 28 28 31 27 27 29 26 12
TOTAL Ingenierías de Telecomunicación 13 15 33 40 105 117 105 97 99 111 105 54
TOTAL GENERAL 13 15 56 95 162 183 181 172 190 216 210 122

Tabla�2.1.�Resumen�de�los�estudiantes�de�nuevo�ingreso�y�egresados�de�las�titulaciones�relacionadas�con�las�Telecomunicaciones�de�la�
ULPGC.�(*En�el�instante�de�elaborar�la�presente�propuesta�de�título�no�había�concluido�el�curso�académico�2008/09)�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
28�

Justificación 2

Analizando� la� evolución� de� los� estudiantes� de� nuevo� ingreso� a� lo� largo� de� los� cursos�
académicos� indicados,� y� teniendo� presente� la� fusión� de� las� cinco� titulaciones� actuales�
(Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�de�Telecomunicación,�Ingeniero�Técnico�
de� Telecomunicación� en� Telemática,� Ingeniero� Técnico� de� Telecomunicación� en� Sistemas�
Electrónicos,� Ingeniero� Técnico� de� Telecomunicación� en� Sonido� e� Imagen,� e� Ingeniero� de�
Telecomunicación)� en� el� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la�
Telecomunicación,�se�estima�que�la�oferta�adecuada�de�estudiantes�de�nuevo�ingreso�es�de�
120,�130,�140�y�150�plazas�en�los�cuatro�primeros�años�de�impartición.�
�
En�relación�a�las�perspectivas�laborales,�los�libros�blancos�correspondientes�a�las�titulaciones�
de� Grado� en� el� ámbito� de� la� Ingeniería� de� Telecomunicación� citan� informes� de� varias�
organizaciones,�como�el�Observatorio�Europeo�de�las�Tecnologías�de�la� Información�(EITO),�
la� Union� Network� Internacional,� e� IDC� Communications.� Las� conclusiones� que� se� pueden�
extraer�de�estos�informes�indican�que�de�cara�a�un�futuro�próximo�se�espera�una�importante�
carencia� de� profesionales� del� ramo� de� las� Telecomunicaciones.� Estas� carencias� serán�
especialmente�acusadas�en�Europa�y�África,� lo�que�reviste�a�esta�propuesta�de�una�mayor�
trascendencia,� ya� que� Canarias� está� llamada� a� ser� un� nexo� de� unión� tecnológica,� social� y�
cultural�entre�ambos�continentes.�
�
En�reunión�mantenida�con�representantes�del�sector�empresarial�a�nivel�regional,�egresados,�
y� Colegios� Profesionales� de� Ingenieros� e� Ingenieros� Técnicos� de� Telecomunicación� de�
Canarias,� donde� se� les�presentó� la�propuesta�de�organización�del� nuevo�plan�de�estudios,�
todos� están� de� acuerdo� en� la� importancia� de� la� Ingeniería� en� Tecnologías� de� la�
Telecomunicación�en�nuestra�Sociedad,�así�como�en�el�amplio�espectro�laboral�que�tiene,�si�
bien� confirmaron� los� defectos� de� actitud� que� han� tenido� nuestros� egresados:� muy�
capacitados�técnicamente�pero�con�pocas�dotes�empresariales�y�de�comunicación,�así�como�
un�gran�desconocimiento�de�la�empresa.�Dichos�argumentos�han�sido�motivos�de�reflexión�
por� nuestra� parte,� contemplándose� en� este� plan� de� estudios� mecanismos� para� solventar�
dicha�situación,�en�lo�que�a�materias�se�refiere.�
�
El� interés� científico� de� la� titulación� se� pone� de� manifiesto� en� el� número� de� sexenios� de�
investigación�del�Personal�Docente�e�Investigador�de�los�Centros�cuya�integración�dará�lugar�
a� la� EITE� (que� computan� un� total� de� 62� sexenios).� También� se� pone� de�manifiesto� en� el�
número�de� líneas�de� investigación�que�aglutinan� los�departamentos�de� la�ULPGC�afines�al�
área� de� Telecomunicación,� como� son� el� Departamento� de� Ingeniería� Electrónica� y�
Automática� (DIEA),�el�Departamento�de� Ingeniería�Telemática� (DIT),� y�el�Departamento�de�
Señales� y� Comunicaciones� (DSC),� así� como� en� los� Programas� de� Doctorado� en� los� que�
participan.� En� el� curso� académico� 2008/09,� el� Personal� Docente� e� Investigador� de� los�
Centros�que�integran�la�EITE�participa�en�cuatro�Programas�de�Doctorado,�con�los�siguientes�
números�de�tesis�leídas�en�los�últimos�5�años:�
�

� Ingeniería� de� Telecomunicación� Avanzada� (Programa� con� Mención� de� Calidad,�
concedida�por�Resolución�de�20�de�octubre�de�2008,�de� la�Secretaría�de�Estado�de�
Universidades,�para�el�curso�2008/2009),�con�12�tesis�leídas.�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��29�

Justificación 2

� Cibernética�y�Telecomunicación,�con�11�tesis�leídas.��
� Sistemas� Inteligentes� y� Aplicaciones� Numéricas� en� Ingeniería� (Programa� con�

Renovación� de� la�Mención� de� Calidad,� concedida� por� Resolución� de� 4� de�mayo� de�
2009,�del�Ministerio�de�Educación,�para�el�curso�2008/2009).��

� Tecnologías�de�la�Información�y�sus�Aplicaciones.��
�

�
Con� respecto� a� las� líneas� de� investigación,� en� la� actualidad� la� mayor� parte� del� Personal�
Docente�e�Investigador�desarrolla�su�actividad�en�grupos�de�investigación�del�DIEA,�el�DIT�o�
el� DSC,� así� como� en� el� Instituto� Universitario� de� Microelectrónica� Aplicada� (IUMA)� y� el�
Centro�Tecnológico�para�la�Innovación�en�las�Comunicaciones�(CeTIC).�
�

Departamento�de�Ingeniería�Electrónica�y�Automática�(DIEA):�
Líneas�de�Investigación� �

� Análisis�de�prestaciones�en�el�diseño�de�circuitos�y�
sistemas�

Grupo�de�Investigación�Diseño�
de�Micro�y�Nano�sistemas�de�
comunicación�(IUMA)�

� Verificación�Funcional�y�Formal��

� Redes�de�conmutación�en�chip�

� Modelado�de�Sistemas�en�Chip�y�Simulación�
Estructurada��

� Diseño�y�simulación�de�NoCs�para�aplicaciones�
multimedia��

Grupo�de�Investigación�
Sistemas�Integrados�para�
Multimedia�(IUMA)�

� Modelado�e�implementación�de�sistemas�integrados�
en�chip�

Grupo�de�Investigación�
Métodos�de�Diseño�de�
Sistemas�Integrados�en�Chip�y�
Sistemas�Embebidos�
Industriales�(IUMA)�

� Sistemas�embebidos�en�sistemas�integrados�en�chip�y�
sistemas�industriales��

� Diseño�de�RFICs� Grupo�de�Investigación�
Circuitos�Integrados�de�
Radiofrecuencia�(IUMA)�� Modelado�de�dispositivos�(activos�y�pasivos)�para�

RFICs�
� Desarrollo�de�instrumentación�electrónica�para�

biosensores�
Grupo�de�Investigación�
Biosensores�(IUMA)�

� Tecnología�Médica� Grupo�de�Imagen,�Tecnología�
Médica�y�Televisión�(GIMET)�

� Modelización,�Simulación�y�Cálculo�Computacional,�
Optimización�y�Confiabilidad��

Grupo�de�Investigación�
Computación�evolutiva�y�
aplicaciones�(IUSIANI)�

� Energía�Eólica� Grupo�de�Investigación�en�
Ingeniería�Mecánica�(GIIM)�

� Sección�de�Medio�Ambiente�Industrial�(SEMAI)� Grupo�de�Investigación�Grupo�
Tecnología�Química�y�
Desarrollo�Sostenible�

� Desarrollo�de�estrategias�socio�técnicas�de�innovación�
organizacional�y�social,�en�los�ámbitos�de�la�formación�
y�el�aprendizaje�(e�learning,�KM),�la�empresa�(e�

Grupo�de�Investigación�Centro�
de�Innovación�para�la�Sociedad�
de�la�Información�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
30�

Justificación 2

business)�yla�administración�(e�governement)�
� Regulación�e�impacto�ambiental�de�infraestructuras�

de�telecomunicaciones�
Grupo�de�Investigación�División�
de�Fotónica�y�Comunicaciones�
del�CETIC�

�
�

Departamento�de�Ingeniería�Telemática�(DIT):�
Líneas�de�Investigación� �

� Aplicaciones�Telemáticas�en�la�Sociedad�del�
Conocimiento�

Grupo�de�Investigación�
Arquitectura�y�concurrencia�

� Diseño�eficiente�de�aplicaciones�en�redes�inalámbricas�
de�área�local�

� Redes,�protocolos�y�servicios� Grupo�de�Redes�y�Servicios�
Telemáticos�

� Sistemas�de�recomendación�colaborativos�y�
semánticos�aplicados�a�la�distribución�de�contenidos�
multimedia,�al�sector�turístico�y�a�la�salud�

División�de�Informática�
Industrial�(INF)�(IUMA)�

� Publicidad�dirigida�al�usuario�final�en�aplicaciones�web�
utilizadas�en�el�sector�audiovisual�y�turístico�

� Redes�sociales�y�web�2.0�aplicadas�a�diferentes�
sectores�como�el�audiovisual�y�el�turístico�

� Lenguajes�de�programación�y�compiladores�

� Seguridad�informática.�Seguridad�en�banca�
electrónica�

� Servicios�de�gestión�de�flotas�

� Sistemas�telemáticos�para�el�control�de�dispositivos�

� Plataforma�Tecnológica�para�Automatización�de�
Procesos�de�Negocio�

� Seguridad�informática�de�las�comunicaciones� División�de�Equipos�y�Sistemas�
de�Comunicación�(COM)�
(IUMA)�� Sistemas�de�identificación�y�gestión�de�personas�

� Calidad�de�servicio�en�GPRS�y�su�migración�a�UTMS� División�de�Redes�y�Servicios�
Telemáticos�(CeTIC)�

� Evaluación�del�rendimiento�de�núcleos�de�
comunicación�en�equipos�terminales�móviles�para�
soportar�QoS�en�las�aplicaciones�multimedia�

� Aplicaciones�multimedia�antitabáquica�sobre�
dispositivos�inalámbricos�y�web�para�mejorar�la�
eficiencia�del�método�aprendizaje�integrado�de�
recursos�estratégicos�

� Red�Ubicua�basada�en�IP�

� Interconectividad�de�redes�heterogéneas�malladas�
autoconfigurables�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��31�

Justificación 2

�
Departamento�de�Señales�y�Comunicaciones�(DSC):�
Líneas�de�Investigación� �
� Recepción�y�procesado�de�imágenes�especiales�

multiespectrales�
Grupo�de�Procesado�de�
Imágenes�y�Teledetección�

� Integración�de�instrumentación�oceanográfica�

� Tratamiento�y�clasificación�de�imágenes�

� Tecnología�Médica� Grupo�de�Imagen,�Tecnología�
Médica�y�Televisión�(GIMET)�

� Televisión�

� Generación�de�Mallas�de�Elementos�Finitos.�Procesos�
Adaptables�de�Refinamiento/Desrefinamiento�en�2�D�
y�3�D.�Triangulación�de�Delaunay�en�2�D�y�3�D�

División�de�Discretización�y�
Aplicaciones�(IUSIANI)�

� Suavizado�y�Desenredo�de�Mallas�

� Análisis�Numérico�y�Resolución�del�Problema�de�
Convección�Difusión�Evolutivo�

� Aproximación�de�una�Imagen�Bidimensional�

� Evaluación�de�Parámetros�de�Líneas�de�Transmisión�
Microstrips�en�un�Medio�Dieléctrico�

� Simulación�de�Campos�de�Viento�y�Contaminación�
Atmosférica�

� Simulación�de�Propagación�de�Fuego�

� Simulación�de�Campos�Electromagnéticos�

� Análisis�del�Problema�de�Elasticidad�mediante�
Elementos�Singulares�

� Estimación�e�Indicación�de�Error�en�el�Método�de�
Elementos�Finitos�

� Simulación�de�un�Filtro�Intercambiador�de�Calor�
�

�
�

Instituto�Universitario�de�Microelectrónica�Aplicada�(IUMA):�
Líneas�de�Investigación� �
� Circuitos�integrados�de�radio�frecuencia�(RFICS)� División�de�Tecnología�

Microelectrónica�(TME)�

� Diseño�de�RFICs�

� Modelado�de�dispositivos�(activos�y�pasivos)������para�
RFICs�
�

� Diseño�de�sistemas�en�chip�para�multimedia� División�de�Diseño�de�Sistemas�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
32�

Justificación 2

� Procesamiento�de�vídeo� Integrados�(DSI)�

� Redes�de�Conmutación�en�Chip�

� Seguridad�informática�de�las�comunicaciones� División�de�Equipos�y�Sistemas�
de�Comunicación�(COM)�
(IUMA)�� Sistemas�de�identificación�y�gestión�de�personas�

� Métodos�de�diseño�de�sistemas�integrados�en�chip�y�
sistemas�embebidos�industriales�

División�de�Sistemas�
Industriales�y�CAD�(SICAD)�

� Sistemas�embebidos�en�sistemas�integrados�en�chip�y�
sistemas�industriales�

� Mallas�y�geometría�computacional�

� Diseño�de�micro�y�nano�sistemas� División�de�Microelectrónica�y�
Microsistemas�(MEMS)�

� Verificación�funcional�y�formal�

� Análisis�de�prestaciones�

� Sistemas�de�recomendación�colaborativos�y�
semánticos�aplicados�a�la�distribución�de�contenidos�
multimedia,�al�sector�turístico�y�a�la�salud�

División�de�Informática�
Industrial�(INF)�

� Publicidad�dirigida�al�usuario�final�en�aplicaciones�web�
utilizadas�en�el�sector�audiovisual�y�turístico�

� Redes�sociales�y�web�2.0�aplicadas�a�diferentes�
sectores�como�el�audiovisual�y�el�turístico�

� Lenguajes�de�programación�y�compiladores�

� Seguridad�informática.�Seguridad�en�banca�
electrónica�

� Servicios�de�gestión�de�flotas�

� Sistemas�telemáticos�para�el�control�de�dispositivos�

� Plataforma�Tecnológica�para�Automatización�de�
Procesos�de�Negocio�

�
�

Centro�Tecnológico�para�la�Innovación�en�las�Comunicaciones�(CeTIC)�
Líneas�de�Investigación� �

� Redes�y�servicios�con�sistemas�no�guiados� División�de�Fotónica�y�
Comunicaciones�

� Regulación�e�impacto�ambiental�de�infraestructuras�
de�telecomunicaciones�

� Aplicación�de�las�Nuevas�Tecnologías�al�Sector�
Turístico��

� Desarrollo,�Modelado,�Simulación�y�Diseño�asistido�
por�ordenador�de�subsistemas�y�sistemas�de�
telecomunicación�en�RF,�Microondas�y�milimétricas�

División�de�Ingeniería�de�
Comunicaciones�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��33�

Justificación 2

� Antenas�y�Teoría�Electromagnética�

� Tratamiento�de�Señal�Aplicado�a�las�Comunicaciones�

� Tratamiento�de�Señal�Aplicado�a�la�Bioingeniería�

� Consultarías�en�Tecnología�de�la�Información�y�
Comunicaciones�

� Sistemas�de�Identificación�Biométrica�de�Personas� División�de�Procesado�Digital�
de�Señales�

� Procesado�estadístico�de�señales�

� Caracterización�de�audio�y�video�para�la�evaluación�de�
sistemas�industriales�

� Detección,�localización�y�seguimiento�de�fuentes�
acústicas.�Propagación�acústica�

� Sistemas�de�ayuda�para�la�evaluación�clínica�de�la�voz�

� Caracterización�y�Detención�automática�de�patologías�
del�sueño�a�partir�de�señales�

� Calidad�de�servicio�en�GPRS�y�su�migración�a�UTMS� División�de�Redes�y�Servicios�
Telemáticos�

� Evaluación�del�rendimiento�de�núcleos�de�
comunicación�en�equipos�terminales�móviles�para�
soportar�QoS�en�las�aplicaciones�multimedia�

� Aplicaciones�multimedia�antitabáquica�sobre�
dispositivos�inalámbricos�y�web�para�mejorar�la�
eficiencia�del�método�aprendizaje�integrado�de�
recursos�estratégicos�

� Red�Ubicua�basada�en�IP�

� Interconectividad�de�redes�heterogéneas�malladas�
autoconfigurables�

�
�
�
�

2.2.�� REFERENTES� EXTERNOS� A� LA� UNIVERSIDAD� PROPONENTE� QUE� AVALEN� LA� ADECUACIÓN� DE� LA� PROPUESTA� A�
CRITERIOS�NACIONALES�O�INTERNACIONALES�PARA�TÍTULOS�DE�SIMILARES�CARACTERÍSTICAS�ACADÉMICAS��
�

El� desarrollo� de� la� propuesta� del� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la�
Telecomunicación� se� ha� realizado� dentro� del� marco� fijado� por� el� Reglamento� para� la�
Elaboración� de� Títulos� Oficiales� de� la� Universidad� de� Las� Palmas� de� gran� Canaria� y� la�
legislación�aplicable�a�nivel�nacional�y�de�la�Comunidad�Autónoma�de�Canarias.�Además,�se�
ha� consultado� una� amplia� serie� de� referentes� externos� que� avalan� la� adecuación� de� la�
propuesta�a�criterios�nacionales�e�internacionales.��

�
Las�recomendaciones�de� la�ANECA���Agencia�Nacional�de�Evaluación�de� la�Calidad�y�
Acreditación�(http://www.aneca.es).��

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
34�

Justificación 2

�
Las�recomendaciones�de� la�ACECAU���Agencia�Canaria�de�Evaluación�de� la�Calidad�y�
Acreditación�Universitaria�(http://www.acecau.org).��

�
El� Libro� Blanco� del� título� de� Grado� en� Ingeniería� de� Telecomunicación� de� ANECA��
(http://www.aneca.es/media/151120/libroblanco_telecomunicaciones.pdf),� en� el�
que,� en� la� Tarea� 1.1.A� Análisis� de� la� situación� de� los� estudios� correspondientes� en�
Europa� y� en� Estados� Unidos� de� América,� se� recoge� un� análisis� de� la� situación� en�
Europa� y� Estados� Unidos� que� incluye� un� amplio� listado� de� universidades� de�
reconocido�prestigio�en�las�que�se�imparten�titulaciones�en�el�ámbito�de�la�Ingeniería�
de�Telecomunicación.�De�igual�forma,�en�la�Tarea�1.1.C�Análisis�de�los�estudios�afines�
en�España,�se�recoge�el�análisis�para�el�caso�de�la�situación�en�España.��

�
Informes� de� Asociaciones� y� Colegios� Profesionales,� nacionales,� europeos,� de� otros�
países�o�internacionales:��

� Libro� Blanco� de� Perfiles� Profesionales� para� la� Ingeniería� de� Grado� de�
Telecomunicaciones�COITT�(http://www.coitt.es).��

� Libro�Blanco�de�la�Profesión�de�Ingeniero�Audiovisual�(http://www.coitt.es).��
� PAFET�1�5�(http://www.coit.es/index.php?op=estudios_215).�
� Informe� del� consorcio� Career� Space:� Future� Skills� for� Tomorrow’s� World�

(http://mural.uv.es/luisupa/Career�Space.zip).��
�

Títulos�del�catálogo�vigentes�a� la�entrada�en�vigor�de�la�Ley�Orgánica�4/2007,�de�12�
de� abril,� por� la� que� se� modifica� la� Ley� Orgánica� 6/2001,� de� 21� de� diciembre,� de�
Universidades:�
��

� Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�de�Telecomunicación.�
� Ingeniero�Técnico�de�Telecomunicación�en�Telemática.�
� Ingeniero�Técnico�de�Telecomunicación�en�Sistemas�Electrónicos.�
� Ingeniero�Técnico�de�Telecomunicación�en�Sonido�e�Imagen.�

�
�

Las� recomendaciones� de� CODITEL� �� Conferencia� de� Directores� de� Centros�
Universitarios�de�Telecomunicación.��

�

Las� propuestas� de� la� asociación� americana� CHEA� �� Council� for� Higher� Education�
Accreditation�(http://chea.org).��

�

El� proyecto� Tuning� �� Tuning� Educational� Structures� in� Europe�
(http://tuning.unideusto.org/tuningeu).��

�
�
�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��35�

Justificación 2

La�relación�de�la�propuesta�del�Grado�en�Ingeniería�en�Tecnologías�de�la�Telecomunicación�
con�los�referentes�anteriormente�citados�se�establece�en�dos�ejes:�
�

Redacción� de� la� memoria.� En� este� eje,� la� propuesta� del� Grado� en� Ingeniería� en�
Tecnologías� de� la� Telecomunicación� contempla� los� criterios� y� directrices� de�
evaluación,�editados�por�la�ANECA�y�la�ACECAU�y�asumidos�por�la�Universidad�de�Las�
Palmas� de� Gran� Canaria,� para� la� verificación� de� los� títulos� oficiales,� como� son�
relevancia,� coherencia,� adecuación� del� personal� académico,� etc.� Por� otro� lado,� la�
propuesta� sigue� fielmente� la� estructura� de� la�memoria� para� la� solicitud� de� títulos�
universitarios� oficiales� definida� por� la� ANECA,� apoyándose� para� su� redacción� en� el�
documento�“GUÍA�DE�APOYO�para�la�elaboración�de�la�MEMORIA�PARA�LA�SOLICITUD�
DE�VERIFICACIÓN�DE�TÍTULOS�OFICIALES”.�

�
Estructura�del�título.�En�este�eje,�la�influencia�del�Libro�Blanco�del�título�de�Grado�en�
Ingeniería� de� Telecomunicación� de� ANECA� y� de� los� Informes� de� Asociaciones� y�
Colegios� Profesionales,� nacionales,� europeos,� en� la� propuesta� del� Grado� en�
Ingeniería�en�Tecnologías�de�la�Telecomunicación�se�refleja�en�la�adecuación�de�las�
materias�a� impartir� (debiéndose� incluir�según�las�recomendaciones�del�Libro�Blanco�
materias�como�Aplicaciones�y�Servicios�de�Telecomunicación,�Software�y�Aplicaciones�
Informáticas,� Equipos� y� Sistemas� Telemáticos,� Hardware� y� Arquitectura� de�
Ordenadores,�etc.,�todas�ellas�incluidas�en�la�propuesta).�Estas�materias�salen�de�un�
profundo� estudio� realizado� por� el� COITT� sobre� los� perfiles� profesionales� más�
demandados�hoy�en�día�en�el�área�de�las�Telecomunicaciones.�Los�resultados�de�este�
estudio� han� contribuido� en� gran� medida� a� la� redacción� de� los� objetivos� de� esta�
propuesta� de� título� de� grado.� En� este� mismo� sentido� se� han� seguido� las� líneas�
establecidas� en� el� proyecto� Tuning� sobre� definición� de� competencias� del� título,� la�
utilización�del�sistema�europeo�de�créditos�(ECTS)�y�las�recomendaciones�en�cuanto�a�
metodologías�de�enseñanza,�aprendizaje�y�evaluación.�

�
Por� último,� las� recomendaciones� de� CODITEL� se� han� integrado� en� la� propuesta� de�
título�de�grado�siguiendo�una�estructura�de�materias�propuesta�por�esta�conferencia,�
con�el� fin�de�homogeneizar� las� enseñanzas� en�el� área�de� las� Telecomunicaciones�a�
nivel�nacional,�así�como�recogiendo�el�acuerdo�de�la�conferencia�de�establecer�cuatro�
intensificaciones�que�darán�lugar�a�la�profesión,�actualmente�regulada,�de�Ingeniero�
Técnico�de�Telecomunicación�en�sus�cuatro�especialidades.�Por�último,�la�propuesta�
de� grado� que� se� presenta,� cumple� con� la� distribución� de� créditos� mínimos,� tanto�
básicos,� como� de� rama,� de� Proyecto� Fin� de� Grado� y� de� Prácticas� en� empresas,�
establecidos� por� la� Conferencia� de� Directores� de� Centros� Universitarios� de�
Telecomunicación.�

�
Junto� con� estos� referentes,� se� han� estudiado� detenidamente� los� planes� de� estudios� de�
universidades� nacionales� que� contaban� con� propuesta� de� títulos� de� Grado.� La� utilización�
como�modelo�de�estos�planes�de�estudios�de�calidad�contrastada,�refuerza�la�consistencia�de�
la� propuesta� del� título� de� Grado� en� Ingeniería� en� Tecnologías� de� la� Telecomunicación,�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
36�

Justificación 2

aunque�hay�que�tener�presente�que�aquellos�Grados�Oficiales�aceptados�por�ANECA�que�se�
imparten� actualmente� son� anteriores� a� la� publicación� de� la�Orden� CIN/352/2009,� de� 9� de�
febrero,�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�publicada�en�el�BOE�núm.�44�de�20�de�febrero.��

�

� Universidad�Autónoma�de�Barcelona.�
� Universidad�de�Barcelona.�
� Universidad�Carlos�III�de�Madrid.�
� Universidad�de�Deusto.�
� Universidad�de�Extremadura.�
� Universidad�de�Mondragón�Unibertsitatea.�
� Universidad�Politécnica�de�Cartagena.�
� Universidad�Politécnica�de�Cataluña.�
� Universidad�Politécnica�de�Madrid.�
� Universidad�Pompeu�Fabra.�
� Universidad�Ramón�Llull.�
� Universidad�Rey�Juan�Carlos.�

�
�

2.3.�� DESCRIPCIÓN�DE�LOS�PROCEDIMIENTOS�DE�CONSULTA�INTERNOS�UTILIZADOS�PARA�LA�ELABORACIÓN�DEL�PLAN�
DE�ESTUDIOS��
�

El�desarrollo�de�la�propuesta�de�plan�de�estudios�del�Grado�en�Ingeniería�en�Tecnologías�de�
la� Telecomunicación� se� ha� llevado� a� cabo� involucrando� a� todos� los� colectivos� implicados,�
incluyendo� al� Personal� Docente� e� Investigador� y� los� Estudiantes,� así� como� egresados� y�
profesionales� del� sector.� A� disposición� de� todos� ellos� se� han� puesto� un� conjunto� de�
herramientas�de�comunicación,�consulta�y�debate�que�ha�permitido�llegar�al�resultado�final�
de�una�forma�coordinada�y�participativa.��
�
Los�procedimientos�de�consulta�internos�que�se�han�empleado�durante�el�desarrollo�de�esta�
propuesta�incluyen�los�siguientes:��

�

Reuniones� de� los� responsables� de� los� Centros� y� Departamentos� implicados� para�
determinar�la�mejor�estrategia�a�seguir.��

�
Reuniones� informativas,� de� consulta,� y� debate,� abiertas� a� todos� los� colectivos�
implicados� en� el� desarrollo� del� plan� de� estudios:� Personal� Docente� e� Investigador,�
Estudiantes,�Personal�de�Administración�y�Servicios,�etc.��

�
Establecimiento�de�una�comisión�de�título�por�cada�una�de� las�menciones�definidas�
en�el�plan�de�estudios�con�representantes�de�todos� los�estamentos�de�cada�uno�de�
los�Centros�implicados,�para�poner�en�práctica�las�conclusiones�obtenidas�y�escribir�el�
primer�borrador�del�plan�de�estudios.��

�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��37�

Justificación 2

Sometimiento�de�las�distintas�propuestas�a�estudio�y�votación�por�parte�de�todos�los�
colectivos�implicados.��

�
Modificación�de�la�propuesta�en�función�de�las�enmiendas�presentadas�y�reescritura�
del�documento�hasta�alcanzar�un�acuerdo�final.��

�
�

Este� proceso� ha� generado� una� abundante� cantidad� de� documentación� que� incluye� las�
convocatorias� de� las� distintas� reuniones� y� las� actas� en� las� que� se� refleja� lo� acontecido� en�
ellas.� Se� dispone� también� de� una� gran� cantidad� de� documentos� intermedios� de� trabajo�
generados�durante�el�desarrollo�de�cada�uno�de�los�puntos�del�plan�de�estudios,�así�como�de�
las�distintas�versiones�del�propio�plan�de�estudios�a�través�de�las�que�esta�propuesta�ha�ido�
evolucionando.�
�
�

2.4.�� DESCRIPCIÓN�DE�LOS�PROCEDIMIENTOS�DE�CONSULTA�EXTERNOS�UTILIZADOS�PARA�LA�ELABORACIÓN�DEL�PLAN�
DE�ESTUDIOS��
�

Los�procedimientos�de�consulta�externos�que�se�han�empleado�durante�el�desarrollo�de�esta�
propuesta�incluyen�los�siguientes:��

�
Participación�en�la�elaboración�del�Libro�blanco�del�título�de�Grado�en�Ingeniería�de�
Telecomunicación.�

�
Participación� en� las� reuniones� de� la� Conferencia� de� Directores� de� Ingenierías� de�
Telecomunicación�(CODITEL).�

�
Participación� en� las� reuniones� de� la� Conferencia� de� Ingeniería� Técnica� de�
Telecomunicación�(CITT).�

�
Consulta� e� interacción� con� el� Colegio� Oficial� de� Ingenieros� de� Telecomunicación�
(COIT)�y�el�Colegio�Oficial�de�Ingenieros�Técnicos�de�Telecomunicación�(COITT).��

�
Consulta�con�diferentes�representantes�del�sector�empresarial�a�nivel�regional.��

�
Consulta�con�profesionales�y�egresados�de�las�titulaciones�impartidas�en�la�ETSIT�y�la�
EUITT�de�la�ULPGC.�

�
�

De� igual� forma,� este� proceso� tiene� sus� frutos� en� una� completa� serie� de� documentos.� De�
entre�estos�documentos�podemos�destacar,�en�un�ámbito�general,�el�propio�Libro�blanco�del�
título�de�Grado�en�Ingeniería�de�Telecomunicación�y�los�acuerdos,�directrices�y�sugerencias�
realizadas�por� la�CODITEL.�En�un�ámbito�más�particular,�centrado�en�esta�propuesta,�se�ha�
generado� un� conjunto� de� entrevistas,� encuestas� e� informes� diversos� que� reflejan� las�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

�
38�

Justificación 2

opiniones,�sugerencias�y�aportaciones�de�los�diversos�colectivos�implicados.�Las�conclusiones�
de�todos�estos�documentos�han�sido�integradas�en�esta�propuesta�de�título�de�Grado.�
�
�

cs
v:

 7
60

90
16

19
35

64
81

31
32

42
23

				2012-07-04T14:26:43+0200

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

cs
v:

 7
60

90
18

22
76

96
21

00
93

63
07

				2012-07-04T14:26:48+0200

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

238

Calendario de
Implantación 10

10.1.‐ CRONOGRAMA DE IMPLANTACIÓN DE LA TITULACIÓN

La actual propuesta de Grado en Ingeniería en Tecnologías de la Telecomunicación incluye,
en su apartado 10.2, las vías de adaptación de los actuales títulos de Ingeniero Técnico de
Telecomunicación en Sistemas Electrónicos, Sonido e Imagen, Telemática, Sistemas de
Telecomunicación e Ingeniero de Telecomunicación, para el caso de los estudiantes de la
ULPGC. Para aquellos estudiantes provenientes de otras universidades, será de aplicación
lo establecido en el Reglamento de Reconocimiento, Adaptación y Transferencia de
Créditos de la ULPGC.

El amplio abanico de opciones de adaptación nos conduce a establecer que la implantación
ha de realizarse de forma flexible, y respetando las voluntades de los actuales estudiantes.
Por ello, se considera no implantar más de un curso por año académico. Así, la implantación
del título de Grado en Ingeniería en Tecnologías de la Telecomunicación (GITT) por parte de
la Universidad de Las Palmas de Gran Canaria se realizará de forma progresiva a lo largo de
los cursos académicos 2010/11, 2011/12, 2012/13 y 2013/14. De forma simultánea, dejarán
de ofertarse los cursos correspondientes a las titulaciones que se
imparten actualmente: Ingeniero Técnico de Telecomunicación en Sistemas Electrónicos
(ITT_SE), Ingeniero Técnico de Telecomunicación en Sistemas de Telecomunicación (ITT_ST),
Ingeniero Técnico de Telecomunicación en Sonido e Imagen (ITT_SI), Ingeniero Técnico de
Telecomunicación en Telemática (ITT_T), e Ingeniero de Telecomunicación (IT).

 Curso Académico 2010/11 2011/12 2012/13 2013/14 2014/15

 1º GITT GITT GITT GITT GITT

2º

ITT_SE,IT
T_ST,ITT,
ITT_SE,IT
T_T, IT

GITT GITT GITT GITT

3º

ITT_SE,IT
T_ST,ITT,
ITT_SE,IT
T_T, IT

ITT_SE,IT
T_ST,ITT,
ITT_SE,IT
T_T, IT

GITT GITT GITT

 4º IT IT IT GITT GITT

 5º IT IT IT IT ‐

Tabla 10.1. Cronograma de implantación de la titulación

10. Calendario de Implantación

cs
v:

 7
60

90
17

65
03

86
15

88
58

78
64

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 239

Calendario de
Implantación 10

Como se puede apreciar, en el curso académico 2013/14 se lleva a cabo la implantación
completa del Grado en Ingeniería en Tecnologías de la Telecomunicación, y en el curso
académico 2014/2015 se dejarán de impartir las titulaciones actuales.

cs
v:

 7
60

90
17

65
03

86
15

88
58

78
64

				2012-07-04T14:26:47+0200

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��37�

Acceso y Admisión
de Estudiantes 4

�
�
�
�
4.1.�� SISTEMAS� DE� INFORMACIÓN� PREVIA� A� LA� MATRICULACIÓN� Y� PROCEDIMIENTOS� ACCESIBLES� DE� ACOGIDA� Y�

ORIENTACIÓN�DE�LOS�ESTUDIANTES�DE�NUEVO�INGRESO�PARA�FACILITAR�SU�INCORPORACIÓN�A�LA�UNIVERSIDAD�

Y�LA�TITULACIÓN�
�

�
Perfil�de�ingreso�
�

Tal�y�como�se�establece�en�los�objetivos�del�título,�el�Graduado/Graduada�en�Ingeniería�en�
Tecnologías�de�la�Telecomunicación�es�un�profesional�con�una�visión�amplia�del�ámbito�de�
la� Ingeniería� de� Telecomunicación,� sus� disciplinas� fundamentales,� principios� básicos� y�
alcance,�consciente�de�la�necesidad�de�actualizar�su�formación�permanentemente�y�dotado�
de� las� habilidades� de� autoaprendizaje� necesarias� para� ello.� Es� capaz� de� trabajar� de� forma�
efectiva� en� la� planificación,� implementación,� configuración� y� mantenimiento� de� la�
infraestructura� de� telecomunicación� de� una� organización,� atendiendo� a� los� objetivos�
estratégicos�de� la�misma,�y�de�realizar�y�dirigir�adecuadamente� las�actividades�asociadas�a�
las� Infraestructuras� de� las� Tecnologías� de� la� Información� y� las� Comunicaciones.� Asume� la�
responsabilidad� social,� ética,� profesional� y� civil� de� su� actividad� desde� el� respeto� a� los�
derechos� fundamentales� y� a� la� igualdad� entre� hombres� y� mujeres,� de� acuerdo� con� los�
valores� propios� de� una� cultura� de� paz� y� de� valores� democráticos.� Trabaja� eficazmente� en�
equipos� multidisciplinares� y� multilingües,� asumiendo� diferentes� roles,� y� se� comunica� de�
forma�efectiva,�tanto�con�audiencias�especializadas�como�no�especializadas.�
�
Para� un� correcto� desarrollo� de� los� estudios� conducentes� al� título� Graduado/Graduada� en�
Ingeniería� en� Tecnologías� de� la� Telecomunicación� impartida� en� la� EITE� de� la� ULPGC,� se�
considera�recomendable�que�el�perfil�de�ingreso�de�los�estudiantes�se�corresponda�con�las�
siguientes�características�personales�y�académicas:�
�

Conocimientos:��
� Conocimientos�de�Matemáticas�y�Física�a�nivel�de�Bachillerato�LOGSE�(vía�de�

acceso�Científico�Tecnológica�o�Ciencias�de�la�Salud)�o�equivalente.��
� Expresión�oral�y�escrita�en�castellano,�comprensión�de�textos�en�castellano.��
� Comprensión�de�textos�básicos�en�inglés.��

�
Habilidades:��

� Aptitud�para�el�estudio�y�la�organización�del�trabajo.��
� Destrezas�para�el�razonamiento�lógico�y�la�resolución�de�problemas.��
� Disposición�para�los�trabajos�prácticos.��

�
�

4.�Acceso�y�Admisión�de�Estudiantes�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�� �

�
38�

Acceso y Admisión
de Estudiantes 4

Capacidades:��
� Capacidad�de�análisis�y�de�síntesis�de�información.�
� Capacidad�de�argumentación,�razonamiento�y�expresión�de�ideas.��

� Capacidad�de�utilización�de�medios�informáticos�e�Internet.��
�
Actitudes:��

� Personas�organizadas,�curiosas,�emprendedoras�y�con�disposición�para�aplicar�
los�conocimientos�a�situaciones�reales.��

� Capacidad� creadora� e� innovadora� ante� la� evolución� de� los� avances�
tecnológicos.��

� Interés�por�las�Tecnologías�de�la�Información�y�las�Comunicaciones.�
�

�
El�perfil�de�ingreso�descrito�podrá�ser�actualizado�y�mejorado�de�acuerdo�con�lo�previsto�en�
el� procedimiento� PCC01� (Procedimiento� Clave� para� la� Definición� del� Perfil� de� Ingreso� y�
Captación�de�Estudiantes)�del�Sistema�de�Garantía�de�la�Calidad�(SGC)�de�la�EITE.�Según�este�
procedimiento,�la�Comisión�de�Garantía�de�Calidad�del�Centro,�previo�análisis�de�los�marcos�
de� referencia� y� estudio� de� la� situación� actual� del� sistema� universitario� más� próximo,� del�
entorno� social� y� del� entorno� profesional,� será� la� encargada� de� proponer� a� la� Comisión� de�
Asesoramiento� Docente,� para� su� debate,� y� al� Equipo� Directivo� del� Centro,� para� su�
aprobación,�la�revisión�del�perfil�de�ingreso�de�la�titulación,�con�el�fin�de�que�sea�ratificado,�si�
procede,�en�la�Junta�de�Centro.�Una�vez�aprobado�el�perfil�de�ingreso�de�la�titulación,�éste�se�
difunde�por�los�canales�habituales,�siguiendo�el�procedimiento�PCC08�(Procedimiento�Clave�
de�Información�Pública).��
�
�
Acceso�y�Admisión�a�los�estudios�
�

De� acuerdo� con� el� artículo� 14.1� del� Real� Decreto� 1393/2007,� de� Ordenación� de� las�
Enseñanzas�Universitarias�Oficiales,�el�acceso�a�las�enseñanzas�de�Grado�requerirá�estar�en�
posesión�del�título�de�bachiller�o�equivalente�y�la�superación�de�la�prueba�a�que�se�refiere�el�
artículo�42�de�la�Ley�6/2001�Orgánica�de�Universidades,�modificada�por�la�Ley�4/2007,�de�12�
de� abril.� Del� mismo� modo� se� habrá� de� tener� en� cuenta� el� RD� 1892/2008,� de� 14� de�
noviembre,� por� el� que� se� regulan� las� condiciones� para� el� acceso� a� las� enseñanzas�
universitarias� oficiales� de� grado� y� los� procedimientos� de� admisión� a� las� universidades�
públicas�españolas.�
�
El�artículo�3�del�RD�1892/2008,�de�14�de�noviembre�regula�los�siguientes�procedimientos�de�
acceso�a�la�universidad:�
�

El�procedimiento�de�acceso�a�la�universidad�mediante�la�superación�de�una�prueba,�
por� parte� de� quienes� se� encuentren� en� posesión� del� título� de� Bachiller� al� que� se�
refieren� los� artículos� 37� y� 50.2� de� la� Ley� Orgánica� 2/2006,� de� 3� de� mayo,� de�
Educación.�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��39�

Acceso y Admisión
de Estudiantes 4

El� procedimiento� de� acceso� a� la� universidad� para� estudiantes� procedentes� de�
sistemas� educativos� de� Estados� miembros� de� la� Unión� Europea� o� de� otros� Estados�
con�los�que�España�haya�suscrito�Acuerdos�Internacionales�a�este�respecto,�previsto�
por� el� artículo� 38.5� de� la� Ley� Orgánica� 2/2006,� de� 3� de� mayo� de� Educación,� que�
cumplan�los�requisitos�exigidos�en�su�respectivo�país�para�el�acceso�a�la�universidad.�

�
El� procedimiento� de� acceso� a� la� universidad� para� estudiantes� procedentes� de�
sistemas� educativos� extranjeros,� previa� solicitud� de� homologación,� del� título� de�
origen�al�título�español�de�Bachiller.�

�
El�procedimiento�de�acceso�a�la�universidad�para�quienes�se�encuentren�en�posesión�
de� los� títulos�de�Técnico�Superior�correspondientes�a� las�enseñanzas�de�Formación�
Profesional� y� Enseñanzas� Artísticas� o� de� Técnico� Deportivo� Superior�
correspondientes�a�las�Enseñanzas�Deportivas�a�las�que�se�refieren�los�artículos�44,53�
y�65�de�la�Ley�Orgánica�2/2006,�de�Educación.�

�
El�procedimiento�de�acceso�a�la�universidad�de�las�personas�mayores�de�veinticinco�
años�previsto�en�la�disposición�adicional�vigésima�quinta�de�la�Ley�Orgánica�6/2006,�
de�21�de�diciembre,�de�Universidades.�

�
El�procedimiento�de�acceso�a�la�universidad�mediante�la�acreditación�de�experiencia�
laboral�o�profesional,�previsto�en�el�artículo�42.4�de�la�Ley�Orgánica�6/2001,�de�21�de�
diciembre,�de�Universidades,�en�la�redacción�dada�por�la�Ley�4/2007,�de�12�de�abril,�
por�la�que�se�modifica�la�anterior.�

�
El�procedimiento�de�acceso�a� la�universidad�de�las�personas�mayores�de�cuarenta�y�
cinco�años,�de�acuerdo�con�lo�previsto�en�el�artículo�42.4�de�la�Ley�Orgánica�6/2001,�
de�21�de�diciembre,�de�Universidades,�en�la�redacción�dada�por�la�Ley�4/2007,�de�12�
de�abril,�por�la�que�se�modifica�la�anterior.�

�
El�Reglamento�de�acceso�y�admisión�en�la�Universidad�de�Las�Palmas�de�Gran�Canaria�para�
las� Titulaciones� Oficiales� creadas� en� aplicación� del� Real� Decreto� 1393/2007,� de� 29� de�
octubre,�por�el�que�se�establece�la�ordenación�de�las�enseñanzas�universitarias�oficiales,�de�
27�de�abril�de�2010,�establece�en�su�artículo�3�que�el�acceso�a� las�enseñanzas�oficiales�de�
Grado�requerirá�estar�en�posesión�del�título�de�bachiller�o�equivalente�y�la�superación�de�la�
prueba� a� que� se� refiere� el� artículo� 42� de� la� Ley� Orgánica� 6/2001,� de� Universidades,�
modificada� por� la� Ley� 4/2007,� de� 12� de� abril,� sin� perjuicio� de� los� demás� mecanismos� de�
acceso�previstos�por�las�normas�vigentes.�El�acceso�dará�al�estudiante�la�opción�a�solicitar�la�
admisión�en�alguno�de�los�estudios�conducentes�a�la�obtención�de�un�título�oficial�de�Grado�
con�validez�en�todo�el�territorio�nacional�que�oferta�la�ULPGC,�definiéndose�en�el�artículo�5�
los� diferentes� modos� de� admisión� que� existen� en� la� ULPGC� a� la� universidad:� por�
preinscripción,� por� traslado� de� expediente,� para� Programas� de� doble� titulación,� o� por�
simultaneidad�de�estudios,� caso�de�no�existir�doble� titulación�entre� las� titulaciones�que�se�
pretende�cursar.�Por�otra�parte�el�Reglamento�de�acceso�para�mayores�de�25�años�de�9�de�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�� �

�
40�

Acceso y Admisión
de Estudiantes 4

julio� de� 2005� regula� el� proceso� de� acceso� para� este� colectivo� mayor� de� 25� años� y� que�
carezcan�de�titulación�de�acceso�a�la�Universidad.�
�
Para�el�acceso�a�la�titulación�de�Grado�en�Ingenierías�en�Tecnologías�de�la�Telecomunicación�
no� se� considera� el� establecimiento� de� pruebas� específicas� de� acceso.� El� perfil� de� ingreso�
recomendado� es� el� del� estudiante� que� ha� superado� la� prueba� de� acceso� a� la� Universidad,�
habiendo� realizado� el� bachillerato� en� la� modalidad� Científico�� Tecnológica� o� Ciencias� de� la�
Salud,�con�una�sólida�formación�especialmente�en�matemáticas�y�física.�
�
La� preinscripción� es� el� procedimiento� general� para� ser� admitido� en� primer� curso� de� los�
estudios�de�Grado�en�Ingenierías�en�Tecnologías�de�la�Telecomunicación.�Esta�modalidad�se�
realizará�conforme�a�los�criterios�y�requisitos�establecidos�en�el�Real�Decreto�1892/2008.�
Por� ello,� los� estudiantes� que� deseen� iniciar� estudios� deberán� reunir� los� requisitos�
académicos�establecidos�y�realizar�la�preinscripción�y�matrícula,�según�los�procedimientos�y�
plazos� que� se� determinen.� La� prioridad� de� admisión� se� determina� aplicando� la� normativa�
vigente,�teniendo�en�cuenta�los�cupos�establecidos,�los�estudios�cursados,�y�la�temporalidad�
en� la� superación� de� las� pruebas� preceptivas.� Los� criterios� y� acciones� necesarias� para�
desarrollar�la�selección,�admisión�general�y�posterior�matrícula�de�estudiantes�se�desarrollan�
en�el�Procedimiento�Institucional�para�la�selección,�admisión�y�matriculación�de�estudiantes�
(PI10)�del�Sistema�de�Garantía�de�Calidad�de�la�EITE.�
�
�
Captación�de�estudiantes�
�

El� procedimiento� PCC01� (Procedimiento� Clave� para� la� Definición� del� Perfil� de� Ingreso� y�
Captación�de�Estudiantes)�del�Sistema�de�Garantía�de�la�Calidad�de�la�EITE�establece�que�la�
Comisión�de�Acción�Tutorial�deberá�diseñar�y�desarrollar,� junto�con�el�Equipo�Directivo�del�
Centro,� un� plan� de� captación� de� estudiantes� que� permita� incorporar� estudiantes�
cualificados,�tanto�desde�el�punto�de�vista�académico,�como�vocacional.�Esta�política�deberá�
diseñarse,�en�el�marco�de�la�política�de�la�ULPGC,�programando�acciones�encaminadas�a�este�
fin� en� coordinación� con� otros� estamentos� de� la� ULPGC,� como� el� Vicerrectorado� de�
Estudiantes�y�Extensión�Universitaria.�Ejemplos�de�acciones�a�desarrollar�son:��
�

Actuaciones�antes�de�la�matriculación:�

� Visitas� a� centros� de� educación� secundaria,� con� el� fin� de� dar� charlas�
informativas� dirigidas� a� distintos� colectivos:� estudiantes� de� 2º� de�
bachillerato� y�ciclos� formativos� de�grado� superior,� familias� de� los� posibles�
estudiantes�y�orientadores�de�centros�de�educación�secundaria.�

� Jornadas� de� puertas� abiertas,� en� las� que� los� futuros� estudiantes� realizan�
visitas� guiadas� al� Centro� y� conocen� de� primera� mano� sus� instalaciones� y�
funcionamiento.�

� Servicios� de� información� directa,� mediante� puntos� informativos� ubicados�
en�lugares�estratégicos�de�las�principales�poblaciones.�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��41�

Acceso y Admisión
de Estudiantes 4

� Espacios�en�la�Web�de�la�Universidad�destinados�a�resolver�las�dudas�de�los�
futuros�estudiantes.�

� Programa� de� atención� a� estudiantes� con� discapacidad,� para� prever� las�
adaptaciones� específicas� para� la� realización� de� la� PAU� y� su� posterior�
adaptación�a�la�Universidad.�

� Programa� de� atención� a� estudiantes� con� altas� capacidades,� mediante�
desarrollo� de� actividades� en� forma� de� demostraciones� en� laboratorios,�
talleres,�charlas�divulgativas,�etc.,�para�estudiantes�de�bachillerato�acogidos�
a�programas�especiales�de�atención�a�los�estudiantes�de�altas�capacidades�
llevados�por�la�Administración�Educativa.�

� Publicidad�en�prensa,�radio�y�televisión.�

�
�

Actuaciones�durante�la�matriculación:�

� Automatrícula� en� línea� que� facilita� la� cumplimentación� del� proceso� de�
matrícula.�

� Carpeta� informativa,� a� entregar� en� el� momento� de� la� matrícula� con�
información�diversa�sobre�los�servicios�de�la�Universidad.�

� Servicio� de� apoyo� a� la� matrícula,� en� el� que� estudiantes� de� cursos�
superiores�orientan�al�futuro�estudiante�en�el�proceso�de�matriculación.�

�
�

4.2.�� CRITERIOS�DE�ACCESO�Y�CONDICIONES�O�PRUEBAS�DE�ACCESO�ESPECIALES�
�

No�se�definen�pruebas�específicas�de�acceso�al�título�de�Grado�en�Ingeniería�en�Tecnologías�
de� la� Telecomunicación.� Sin� embargo,� se� establece� como� criterio� de� acceso� que� los�
estudiantes� de� nuevo� ingreso� provenientes� del� Bachillerato� LOGSE� provengan�
preferentemente�de�la�vía�de�acceso�Científico�Tecnológica�o�Ciencias�de�la�Salud.�
�
�

4.3.�� SISTEMAS�DE�APOYO�Y�ORIENTACIÓN�DE�LOS�ESTUDIANTES�UNA�VEZ�MATRICULADOS�
�

La� definición,� revisión� y� mejora� de� las� acciones� relacionadas� con� la� orientación� a� los�
estudiantes�son�reguladas�por�el�procedimiento�PCC03�(Procedimiento�Clave�de�Orientación�
al� Estudiante)� del� Sistema� de� Garantía� de� la� Calidad� de� la� EITE.� De� acuerdo� con� dicho�
procedimiento,� la�Comisión�de�Acción�Tutorial�es� la�responsable�del�diseño�y�desarrollo�de�
los�programas�y�acciones�de�orientación�al�estudiante.�Cada�año,�actualizará�las�acciones�de�
orientación� al� estudiante� elaborando� un� documento� que� contenga� la� planificación� de�
acciones�dirigidas�a� la�acogida�de�estudiantes,�tutoría�académica�y�orientación�profesional,�
conforme� al� procedimiento� PCC06� (Procedimiento� Clave� para� la�Gestión� de� la�Orientación�
Profesional).� Para� su� regularización� se� tendrán� en� cuenta� necesariamente� los� perfiles� de�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�� �

�
42�

Acceso y Admisión
de Estudiantes 4

ingreso�y�egreso�de� la�titulación,�así�como�los� informes�de�revisión�del�procedimiento�y�de�
resultados�de�años�anteriores.�A�modo�de�ejemplo,�las�acciones�a�desarrollar�pueden�incluir:��
�

Actuaciones�tras�la�matriculación:�

� Acto�de�bienvenida�en�el�que�se�distribuye�información�general�acerca�del�
Centro�y�la�titulación.�

� Jornadas� de� Acogida� en� las� que� se� dan� charlas� para� informar� a� los�
estudiantes�de�los�diferentes�servicios�de�que�disponen.�

� Páginas� web� de� la� Universidad,� Centro� y� Departamentos� en� las� que� se�
encuentra� información� detallada� sobre� diversos� temas� que� pueden�
interesar�a�los�estudiantes.�

� Cursos� de� armonización� de� conocimientos,� para� reforzar� las� capacidades�
requeridas�por�el�perfil�de�ingreso.�

� Programa�de�Mentoría�Universitaria,�en�el�que�el�estudiante�es�orientado�
por�sus�pares�—estudiantes�de�cursos�superiores.�

� Programa� de� orientación� al� estudiante,� con� el� que� la� ULPGC� quiere�
asesorar� a� todos� los� estudiantes� que� en� algún� momento� necesiten�
orientación� sobre� estrategias� para� realizar� sus� estudios� con� éxito,� superar�
situaciones�de�estrés,�etc.�

� Programa� de� atención� a� estudiantes� con� discapacidad,� para� favorecer� su�
integración�en�la�Universidad.�

�
�
De�todas�las�actuaciones,�destacar�el�Programa�de�Mentoría�Universitaria.�Este�programa�se�
basa� en� el� Proyecto� Mentor� de� la� ETSIT,� que� se� ha� estado� desarrollando� de� forma�
ininterrumpida�desde�el�curso�2004/2005.�
�
El�Programa�Mentor�de�la�Escuela�Técnica�Superior�de�Ingenieros�de�Telecomunicación�de�la�
ULPGC�se�concibió�con�dos�propósitos�claramente�definidos:�
�

La�orientación�a�los�estudiantes�de�nuevo�ingreso,�con�el�fin�de�facilitar�su�integración�
académica� y� social� en� la� vida� de� la� ETSIT,� por� parte� de� compañeros� de� cursos�
superiores.�

�
La�formación�de�los�estudiantes�de�segundo�ciclo�como�mentores�de�estudiantes�de�
nuevo� ingreso,�potenciando�en�ellos�habilidades�sociales,�de� relación,�orientación�y�
liderazgo�que,�típicamente,�no�son�tratadas�en�el�desarrollo�curricular�de�titulaciones�
técnicas.�

�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��43�

Acceso y Admisión
de Estudiantes 4

Como� mecanismo� de� orientación� a� los� estudiantes� de� nuevo� ingreso� desde� un� punto� de�
vista,�tanto�académico�como�social�y�administrativo,� los�objetivos�específicos�del�Programa�
Mentor�de�la�ETSIT�son�los�siguientes:�
�

Orientación� académica:� Proporcionar� a� los� estudiantes� de� nuevo� ingreso� la� ayuda�
necesaria�para�abordar�con�éxito�las�diferentes�asignaturas�del�primer�curso�desde�la�
experiencia� del� mentor� como� estudiante,� proporcionándole� información� y�
orientación� sobre� normativas� académicas,� estructura� del� Plan� de� Estudios,�
características� de� las� asignaturas,� búsqueda� de� recursos� académicos,� selección� de�
bibliografía,� horarios� de� tutorías� �incentivando� su� uso�,� créditos� de� libre�
configuración,� ...,� además� de� actuar� como� receptor� de� la� información� que� le�
proporcionen�los�propios�estudiantes�a�partir�de�su�experiencia.�

�
Orientación�social:�Ayudar�a�los�estudiantes�de�nuevo�ingreso�en�su�adaptación�a�la�
Universidad�mediante�la�información�y�orientación�sobre�la�organización�de�la�ETSIT,�
la� ubicación� y� organización� de� los� laboratorios,� despachos� de� profesores,� salas� de�
estudio,�secretaría�del�Centro,�…,�así�como�sobre�la�Delegación�de�Estudiantes�de�la�
ETSIT� � y� los� diversos� servicios� de� la� ULPGC� �instalaciones� deportivas,� actividades�
culturales,� servicios� de� orientación,� …�,� estimulando� con� ello� la� implicación� de� los�
estudiantes�en�la�ETSIT,�y�por�extensión,�en�la�ULPGC.�

�
Orientación�administrativa:�Procurar�a�los�estudiantes�de�nuevo�ingreso�orientación�
en�los�procedimientos�administrativos�más�comunes,�como�solicitud�de�becas�y�otras�
ayudas� al� estudio,� certificaciones� académicas� o� convocatorias� especiales� de�
exámenes,�participación�en�programas�de�intercambio,�…�

�
En� el� ámbito� de� la� Escuela� de� Ingeniería� de� Telecomunicación� y� Electrónica� (EITE)� el�
Programa� de� Mentoría� Universitaria� se� ve� reforzado� con� la� creación� de� una� Comisión� de�
Acción�Tutorial,� cuya�misión�es� la�de�definir�o�actualizar,� según�el�caso,� los�objetivos�de� la�
tutorización�y�orientación�al�estudiante,�cuyo�funcionamiento�está�completamente�definido�
en� el� procedimiento�PCC03� (Procedimiento� clave� de� orientación� al� estudiante)� del� Manual�
del�Sistema�de�Garantía�de�Calidad.
�
En� lo� que� se� refiere� a� la� orientación� laboral,� la� ULPGC� dispone� de� un� Plan� de� Empleo�
Universitario�que,�actualmente,�ofrece�los�siguientes�servicios:�
�

Foro�de�Empleo�Universitario,�que�tiene�como�objetivos�impulsar�la�inserción�laboral�
de� personas� con� una� alta� formación� académica� y� un� gran� potencial� profesional,�
promover� un� mayor� acercamiento� entre� el� mundo� universitario� y� el� mundo�
empresarial,� facilitar� a� las� empresas� el� reclutamiento� de� personas� de� alta�
cualificación�y�dar�a�conocer�las�actividades�de�fomento�de�la�inserción�laboral�de�la�
ULPGC�y�la�Fundación�Universitaria�de�Las�Palmas�a�favor�del�empleo.��

�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�� �

�
44�

Acceso y Admisión
de Estudiantes 4

Servicio�de�Orientación�Laboral,�que�pretende�ser�un�apoyo�a�los�universitarios�que�
deseen�insertarse�en�el�mercado�laboral.�Un�grupo�de�profesionales�especializados�en�
materia� de� empleo� orienta� al� estudiante� para� que� logre� sus� objetivos� laborales.�
Analizan� sus� intereses� profesionales� y� competencias� personales� y� le� proporcionan�
información�específica�sobre�las�acciones�del�Plan�de�Empleo�que�más�se�adaptan�a�
su�perfil,�además�de�informarle�de�otras�actividades�de�interés.��

�
Programa�Empléate,�que�desarrolla�acciones�destinadas�a�ser�un�apoyo�integral�para�
la�inserción�laboral�del�universitario.��

�
Centros�de�Emprendedores�Universitarios,�cuyo�objetivo�es�el� fomento�del�espíritu�
emprendedor� en� el� ámbito� universitario,� así� como� el� apoyo� a� la� creación� y�
consolidación� de� empresas,� prioritariamente� innovadoras� y� basadas� en� el�
conocimiento.��

�
Observatorio� de� Empleo,� que� es� un� servicio� de� recogida� de� información� continua,�
con�el�fin�de�mejorar�la�inserción�laboral�de�los�universitarios.�El�objetivo�genérico�es�
analizar� la� realidad� laboral� en� la� que� se� encuentran� inmersos� los� egresados� de� la�
ULPGC� y� conocer� el� grado� de� satisfacción� de� la� formación� realizada� en� nuestra�
universidad.��

�
Programa�Formativo,�que�tiene�por�objetivo�que� los�universitarios�estén� formados,�
no�sólo�en�conocimientos�específicos�de�sus�carreras�sino�en�diversas�materias�que�la�
complementen,�con�el�fin�de�una�mejor�adaptabilidad�al�puesto�de�trabajo.��

�
�

4.4.�� TRANSFERENCIA�Y�RECONOCIMIENTO�DE�CRÉDITOS:�SISTEMA�PROPUESTO�POR�LA�ULPGC�
�

La� Escuela� de� Ingeniería� de� Telecomunicación� y� Electrónica� (EITE),� en� cumplimiento� de� lo�
dispuesto�en�el�Real�Decreto�1993/2007,�de�29�de�octubre,�y�en�la�normativa�interna�de�la�
ULPGC�sobre�Reconocimiento,�Adaptación�y�Transferencia�de�Créditos,�elaborará�y�publicará�
su�normativa�sobre�Reconocimiento,�Adaptación�y�Transferencia�de�Créditos.��

�
Dicha� normativa,� respetando� lo� reflejado� en� los� artículos� 6� y� 13� del� citado� Real� Decreto,�
tendrá�en�cuenta�que:��
�

Cuando� la� titulación� de� origen� pertenezca� a� la� rama� de� Ingeniería� y� Arquitectura,�
serán� objeto� de� reconocimiento� los� créditos� correspondientes� a� materias� de�
formación�básica�de�dicha�rama.�Esto�implicará�el�reconocimiento�de�la�totalidad�de�
créditos� de� materias� básicas� que� haya� realizado� el� estudiante� en� la� titulación� de�
origen.�La�EITE�determinará�cuales�son�las�materias�de�formación�básica�referidas�en�
este�apartado.��

�
En� el� caso� de� que� la� titulación� de� origen� no� pertenezca� a� la� rama� de� Ingeniería� y�
Arquitectura,� serán� objeto� de� reconocimiento� los� créditos� correspondientes� a�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

�

� ��45�

Acceso y Admisión
de Estudiantes 4

materias�de�formación�básica�de�dicha�rama.�La�EITE�estudiará�los�expedientes�de�los�
estudiantes�solicitantes,�indicando�qué�materias�básicas�se�pueden�reconocer.��
�
El� resto� de� créditos� serán� reconocidos� por� la� Universidad� de� destino� teniendo� en�
cuenta� la� adecuación� entre� las� competencias� y� los� conocimientos� asociados� a� las�
restantes�materias�cursadas�por�el�estudiante�y�los�previstos�en�el�plan�de�estudios.�
Asimismo�se�reconocerán�créditos�que�tengan�carácter�transversal.�Basándose�en�lo�
anterior,�la�EITE�determinará�qué�materias�atienden�a�dichos�requerimientos.��
�
Todos� los�créditos�obtenidos�por�el�estudiante�en�enseñanzas�oficiales�cursados�en�
cualquier� Universidad,� los� transferidos,� los� reconocidos� y� los� superados� para� la�
obtención�del�correspondiente�título,�serán�incluidos�en�su�expediente�académico�y�
reflejados� en� el� Suplemento� Europeo� al� Título,� regulado� en� el� Real� Decreto�
1044/2003,� de� 1� de� agosto,� por� el� que� se� establece� el� procedimiento� para� la�
expedición�por�las�Universidades�del�Suplemento�Europeo�al�Título.��

�
�
Teniendo� en� cuenta� lo� anterior,� y� analizando� los� datos� del� plan� de� estudios,� el� Equipo�
Directivo�del�Centro�elevará�al�Vicerrectorado�de�Estudiantes�y�Extensión�Universitaria�de�la�
ULPGC�las�propuestas�de�adaptación�y/o�convalidación�de�las�asignaturas�solicitadas�por�los�
estudiantes�en�la�EITE.�Para�ello,�el�Equipo�Directivo�del�Centro�decidirá�la�forma�de�tramitar�
estas� propuestas� de� adaptación� y/o� convalidación,� bien� a� través� de� una� comisión� cuyos�
miembros� serán� nombrados� por� ella� misma,� bien� directamente� a� través� de� los� profesores�
responsables� de� las� asignaturas� o� bien� a� través� de� una� comisión� cuyos� miembros� serán�
nombrados�por�la�Junta�de�Centro.��

�
Siempre� que� la� legislación� vigente� lo� permita,� habrá� reconocimiento� de� créditos� para�
materias�cursadas�en�ciclos�formativos�superiores�de�las�familias�profesionales�Electricidad�y�
Electrónica,�e�Imagen�y�Sonido.
�
�

cs
v:

 6
91

50
39

59
27

42
41

55
96

96
74

				2012-02-09T10:10:05+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

46

Planificación de
las Enseñanzas 5

5.1.‐ ESTRUCTURA DE LAS ENSEÑANZAS. EXPLICACIÓN GENERAL DE LA PLANIFICACIÓN DEL PLAN DE ESTUDIOS

La planificación de las enseñanzas correspondiente al plan de estudios del Grado en
Ingeniería en Tecnologías de la Telecomunicación se realiza de acuerdo a las directrices
para el diseño de títulos de Graduado, especificadas en el Art. 12 del RD 1393/2007 de 29 de
octubre, y a la Orden CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de febrero de
2009), por la que se establecen los requisitos para la verificación de los títulos universitarios
oficiales que habiliten para el ejercicio de la profesión del Ingeniero Técnico de
Telecomunicación.

El plan de estudios del título de Grado en Ingeniería en Tecnologías de la Telecomunicación
por la Universidad de Las Palmas de Gran Canaria tiene un total de 240 créditos ECTS,
distribuidos en 4 cursos académicos de 60 créditos que equivalen a 1500 horas de trabajo
del estudiante por curso académico, teniendo en cuenta que en la ULPGC se han establecido
25 horas de trabajo del estudiante por crédito ECTS. El curso académico comprende un
periodo de 40 semanas y se divide en dos semestres de 20 semanas cada uno, periodo de
tiempo que contempla todas las actividades que el estudiante ha de realizar durante un
semestre, incluido el periodo de preparación y realización de los exámenes. Por otra parte,
cada semestre tiene una carga de 30 créditos y 15 semanas de clases aproximadamente.

El plan de estudios ha sido estructurado en módulos y materias. En el contexto de esta
memoria, el módulo ha de entenderse como un conjunto de materias agrupadas en base a
criterios disciplinares, orientadas a la formación en competencias y que se programan en
uno o varios cursos. A su vez, las materias están constituidas por una o varias asignaturas
que, a su vez, guardan una fuerte interrelación por los contenidos disciplinares asociados.

En el plan de estudios se establecen cuatro módulos de Mención, denominados: Sistemas
Electrónicos (SE), Telemática (TM), Sistemas de Telecomunicación (ST) y Sonido e Imagen
(SI). Son varias las razones motivadas las que justifican la no existencia de un itinerario sin
atribuciones, y generalista, en la actual propuesta de Grado. Por un lado, esta propuesta de
Grado, corresponde a la fase de transformación de los actuales títulos que se imparten en la
Universidad de Las Palmas de Gran Canaria. Dado que en la Rama Tecnológica de
Telecomunicación no se imparte ningún título sin atribuciones profesionales, no
corresponde desarrollar tal modelo en esta fase. Por otro lado, y a tenor de lo establecido en
la Orden CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de febrero de 2009) donde se
establece el número de créditos de rama y de tecnología específica para optar a las
atribuciones profesionales que le habiliten para el ejercicio de la profesión de Ingeniero
Técnico de Telecomunicación, en la actual propuesta de Grado no se incluye ningún módulo
sin atribuciones profesionales. Sin embargo, en la propuesta de Máster cabe retomar esta
propuesta si facilita la realización de dobles títulos de Máster.

5. Planificación de las Enseñanzas

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 47

Planificación de
las Enseñanzas 5

La existencia de módulos de mención en la actual propuesta de Grado en Ingeniería en
Tecnologías de la Telecomunicación permite establecer la vía para la oferta de dobles títulos
de Grado. Entre otros, el módulo de la mención Sistemas Electrónicos en la rama de
Telecomunicación, es candidato a doble título con un Grado que incluya el módulo
tecnológico de Electrónica y Automática de la rama industrial. También se recomienda
estudiar la propuesta de un doble título en el ámbito de la Ingeniería Informática.

La impartición de las menciones, itinerarios o especialidades ofertadas en el plan de estudios
de la presente titulación estará sujeta al cumplimiento del Protocolo de requisitos para la
oferta de menciones, itinerarios y especialidades en los grados y másteres oficiales
adaptados al Espacio Europeo de Educación Superior de la Universidad de Las Palmas de
Gran Canaria, aprobado por el Pleno del Consejo Social de La Universidad de Las Palmas de
Gran Canaria en sesión celebrada el 22 de diciembre de 2009. Los términos específicos de
dicho protocolo se encuentran recogidos como anexo de la presente memoria de
verificación.

Distribución del plan de estudios en créditos ECTS, por tipo de materia para los títulos de
Grado

Los 240 créditos del plan de estudios para el Grado en Ingeniería en Tecnologías de la
Telecomunicación se distribuyen, por tipo de materia, de acuerdo a la Tabla 5.1.

 Tipo de materia Créditos

 Formación básica 66 ECTS

 Obligatorias 144 ECTS*

 Optativas 6 ECTS

 Prácticas externas 12 ECTS

 Trabajo Fin de Grado 12 ECTS

 CRÉDITOS TOTALES 240 ECTS
*Incluyendo 54 créditos obligatorios de Mención

Tabla 5.1. Resumen de las materias y distribución en créditos ECTS

• Formación Básica (66 ECTS)

Destinada a asegurar una formación básica interdisciplinar para facilitar la movilidad de
los estudiantes entre diferentes titulaciones. De acuerdo a lo establecido en el Real
Decreto 1393/2007, sobre los créditos de formación básica, de los 66 créditos de
formación básica, 48 se han vinculado a materias de la rama a la que se adscribe el título,
en este caso la rama de Ingeniería y Arquitectura. Además, estos créditos se concretarán
en asignaturas con un mínimo de 6 créditos cada una.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

48

Planificación de
las Enseñanzas 5

• Obligatorias (144 ECTS)

El plan de estudios consta de un total de 144 créditos de carácter obligatorio que el
estudiante habrá de cursar en base a la siguiente distribución:

 Un primer grupo de 72 créditos, comunes a la rama de telecomunicación, con lo
que se cumple lo que dictamina la Orden CIN/352/2009 de 9 de febrero (BOE
Núm. 44, de 20 de febrero de 2009), por la que se establece que el estudiante
deberá cursar un mínimo de 60 créditos de rama, para optar a las atribuciones
profesionales que le habiliten para el ejercicio de la profesión de Ingeniero
Técnico de Telecomunicación. Estos créditos se cursarán en un módulo
denominado de Rama de Telecomunicación.

 Un segundo grupo de 54 créditos, de Mención, con lo que se cumple lo que
dictamina la Orden CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de
febrero de 2009), por la que se establece que el estudiante deberá cursar un
mínimo de 48 créditos de tecnología específica, para optar a las atribuciones
profesionales que le habiliten para el ejercicio de la profesión de Ingeniero
Técnico de Telecomunicación.

 Un tercer grupo de 18 créditos que se han incluido en un módulo denominado de
Proyección Profesional. De entre los 18 créditos, un total de 12 créditos serán
impartidos en inglés, con lo que se cumple lo establecido en el Decreto 168/2008
(Boletín Oficial de Canarias núm. 145, de 1 de agosto de 2008) del Gobierno de
Canarias, por el cual se establece la impartición de, al menos, el 5% de los
créditos de la titulación en una segunda lengua.

• Optativas (6 ECTS)

En el plan de estudios se contempla una oferta de 6 créditos optativos. Por sus
contenidos, estos créditos se cursarán en un módulo independiente denominado de
Optatividad. Atendiendo al artículo 14, apartado 6, del Reglamento para la Elaboración
de Títulos Oficiales de la ULPGC en el que se expresa que “El estudiante podrá obtener
reconocimiento académico en créditos por participación en actividades universitarias
culturales, deportivas…” y que “cuando esto proceda, los créditos correspondientes
serán contabilizados en la carga correspondiente a la optatividad de la titulación”, los
créditos anteriormente mencionados serán reconocidos por los 6 créditos de optatividad
que contempla la propuesta de grado.

• Prácticas Externas (12 ECTS)

El plan de estudios incluye la realización obligatoria de prácticas externas equivalentes a
12 créditos ECTS. Estos créditos representan el mínimo exigido por el “Reglamento para
la Elaboración de Títulos Oficiales” de la Universidad de Las Palmas de Gran Canaria. Las
prácticas externas se realizarán en el último curso de los estudios y de acuerdo a la

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 49

Planificación de
las Enseñanzas 5

normativa vigente recogida en los reglamentos internos de la ULPGC relativos a las
prácticas externas en empresas e instituciones.

• Trabajo Fin de Grado (12 ECTS)

De acuerdo a la normativa, esta propuesta de plan de estudios exige la realización de un
Trabajo Fin de Grado de carácter obligatorio de 12 créditos, a realizar individualmente y
presentar y defender ante un tribunal universitario, consistente en un proyecto de
ingeniería en tecnologías de la Telecomunicación de naturaleza profesional en el que se
sinteticen las competencias adquiridas en las enseñanzas. Se realizará, preferentemente,
en el último curso de los estudios. El Procedimiento Clave para la gestión de Proyectos
Fin de Carrera (PCC10) se recoge en el Sistema de Garantía de Calidad de la EITE.

Explicación general de la planificación del plan de estudios

Para la estructuración del plan de estudios, así como para la distribución de créditos entre
módulos y materias, se han tenido en cuenta, además del RD1393/2007 la Orden
CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de febrero de 2009), las siguientes
fuentes:

 Libro Blanco “Título de Grado en Ingeniería de Telecomunicación”.

 Recomendaciones de la Conferencia de Directores de Centros Universitarios de
Telecomunicación (CODITEL).

 Reglamento para la Elaboración de Títulos Oficiales de la ULPGC.

 Libro Blanco de Perfiles Profesionales para la Ingeniería de Grado en
Telecomunicaciones, realizado por el Colegio Profesional de Ingenieros Técnicos de
Telecomunicación.

 Las recomendaciones conjuntas de la Association for Computer Machinery y el
Institute of Electrical and Electronic Engineers (ACM/IEEE) para los perfiles de
Electrical and Electronic Engineering e Information Technology.

Desde el punto de vista de la organización modular y teniendo en cuenta la citada Orden
CIN/352/2009, los 240 créditos del plan de estudios se han organizado en un total de 5
módulos. Un módulo está constituido por materias afines desde el punto de vista disciplinar
que pretende formar al estudiante en diversas competencias orientadas a conseguir los
objetivos y competencias asociadas al título descritas en el apartado 3 de esta memoria. Con
los módulos propuestos, se prevé que el estudiante alcance una formación adecuada y
coherente, que lo capaciten para un ejercicio profesional competitivo y de calidad, siendo
éstas, cualidades fuertemente demandadas por el empleador de los egresados. La Tabla 5‐2
muestra la organización modular del plan de estudios:

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

50

Planificación de
las Enseñanzas 5

Módulo Nombre
Tipo de

Formación
ECTS Total

1 Formación Básica Básica 66 66

2 Rama de Telecomunicación Rama 72 72

3 Optatividad Rama 6 6

4 Sistemas de Telecomunicación (ST) Mención 54

96

Telemática (TM) Mención 54
Sistemas Electrónicos (SE) Mención 54
Sonido e Imagen (SI) Mención 54

5 Proyección Profesional Rama 42

 TOTAL: 240

Tabla 5.2. Organización modular del plan de estudios y créditos ECTS

Es de destacar que en esta organización modular se ha optado por agrupar los créditos
específicos de la materia de Empresa, las Prácticas Externas, el Trabajo Fin de Grado y los
créditos en segunda lengua (inglés) en el módulo de “Proyección Profesional”. Esta
agrupación se justifica al tratar de agrupar las materias vinculadas a la práctica profesional y
de carácter integrador. La inclusión de los créditos impartidos en inglés dentro de este
módulo se ha hecho siguiendo las recomendaciones de los empresarios del sector que
indican la creciente necesidad del dominio del inglés para el desarrollo de la profesión.

Para obtener el título, un estudiante tendrá que cursar el módulo de Formación Básica (1), el
módulo de Rama de Telecomunicación (2), el módulo de Optatividad (3), 54 créditos de
entre los considerados en los módulos de Mención (4) y el módulo de Proyección Profesional
(5). En relación al módulo de Mención, si el estudiante desea obtener el título de Graduado o
Graduada en Ingeniería en Tecnologías de la Telecomunicación con Mención, deberá cursar
un bloque completo de 54 créditos ECTS de los 4 bloques de Mención ofertados por el plan
de estudios: Sistemas Electrónicos (SE), Telemática (TM), Sistemas de Telecomunicación (ST)
o Sonido e Imagen (SI).

Breve descripción de los módulos

En este apartado se realiza una breve descripción general de los diferentes módulos y
materias de que consta el plan de estudios. Dicha descripción se realizará en base a las
siguientes tablas. En la Tabla 5.3 se exponen las materias que conforman los diferentes
módulos para los contenidos de Formación Básica, de Rama de Telecomunicación, de
Optatividad y, por último, de Proyección Profesional.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 51

Planificación de
las Enseñanzas 5

Módulo Materia ECTS Total

Formación Básica

Matemáticas 24

66

Física 12
Informática 6
Empresa 6
Circuitos Eléctricos 6
Electrónica Fundamental 6
Sistemas Lineales 6

Rama de Telecomunicación

Programación 12

72

Fundamentos de la Telecomunicación 6
Sistemas e Infraestructuras de Telecomunicación 6
Ingeniería Electromagnética y Acústica 6
Servicios Audiovisuales 6
Redes de Telecomunicación 12
Infraestructuras de Energía 6
Electrónica Fundamental 6
Sistemas Digitales 12

Optatividad Ingeniería y Sociedad 6 6

Proyección Profesional

Empresa 6

42
Inglés 12
Prácticas en Empresa 12
Trabajo Fin de Grado 12

Tabla 5.3. Descripción de los módulos y materias del Grado para los contenidos de Formación Básica, de Rama

de Telecomunicación y Proyección Profesional

En la Tabla 5.4 se exponen las materias que conforman los diferentes módulos para los
contenidos de Menciones. El plan de estudios contempla una oferta de cuatro menciones,
Sistemas Electrónicos, Telemática, Sistemas de Telecomunicación y Sonido e Imagen, de las
cuales el estudiante deberá cursar una de ellas.

Módulo Materia ECTS Total

Sistemas Electrónicos

Ingeniería de Sistemas Electrónicos 24

54
Electrónica de Potencia y Control 12
Ingeniería de Equipos Electrónicos 12
Proyectos de Sistemas Electrónicos 6

Telemática

Redes y Servicios Telemáticos 19,5

54
Programación Avanzada 12
Ingeniería de Sistemas de Información 6
Arquitectura y Administración de Sistemas 10,5
Proyectos de Telemática 6

Sistemas de Telecomunicación

Circuitos y Subsistemas de Comunicaciones 18

54
Tratamiento de la Señal 6
Sistemas y Servicios de Telecomunicación 24
Proyectos de Sistemas de Telecomunicación 6

Sonido e Imagen
Ingeniería de Sonido y Acústica 24

54 Ingeniería de la Imagen y Televisión 24
Proyectos de Sonido e Imagen 6

Tabla 5.4. Descripción de los módulos y materias del Grado para los contenidos de Mención

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

52

Planificación de
las Enseñanzas 5

Como paso previo a describir en detalle el plan de estudios, a continuación se describe,
brevemente y de forma general los módulos y las materias de que consta el plan de
estudios. El plan de estudios del Grado en Ingeniería en Tecnologías de la Telecomunicación
por la Universidad de Las Palmas de Gran Canaria consta de los siguientes módulos:

 Módulo de Formación Básica.
 Módulo de Rama de Telecomunicación.
 Módulo de Optatividad.
 Módulos de Mención.
 Módulo de Proyección Profesional.

• Módulo de Formación Básica (66 ECTS)

El módulo de Formación Básica se cursará en la primera mitad del plan de estudios, más
en concreto en los primeros tres semestres de la titulación (1A, 1B y 2A), y está
destinado a asegurar una formación básica interdisciplinar para facilitar la movilidad de
los estudiantes entre diferentes titulaciones. De acuerdo al Real Decreto 1393/2007, el
plan de estudios deberá contener un mínimo de 60 créditos, de los que, al menos, 36
estarán vinculados a algunas de las materias que figuran en el Anexo II del Real Decreto
1393/2007 para la rama de Ingeniería y Arquitectura.

El plan de estudios que se presenta, tiene un total de 48 créditos ECTS vinculados a las
materias que figuran en el Anexo II del Real Decreto 1393/2007 para la rama de
Ingeniería y Arquitectura, tal y como se detalla en la siguiente tabla:

Rama Materia Créditos
Ingeniería y Arquitectura Matemáticas 24 ECTS
Ingeniería y Arquitectura Física 12 ECTS
Ingeniería y Arquitectura Informática 6 ECTS
Ingeniería y Arquitectura Empresa 6 ECTS

Tabla 5.5. Resumen de las materias de formación básica vinculadas a la rama de Ingeniería y Arquitectura

Dentro del módulo de Formación Básica se han incluido otras tres materias, Sistemas
Lineales, Circuitos Eléctricos y Electrónica fundamental que, si bien no están incluidas en
el Anexo II del Real Decreto 1393/2007 para la rama de Ingeniería y Arquitectura, se
justifican por su carácter transversal para la formación inicial del estudiante, atendiendo
al tipo de titulación que nos ocupa.

Rama Materia Créditos
Ingeniería y Arquitectura Sistemas Lineales 6 ECTS
Ingeniería y Arquitectura Circuitos Eléctricos 6 ECTS
Ingeniería y Arquitectura Electrónica fundamental 6 ECTS

Tabla 5.6. Resumen de las materias de carácter transversal incluidas en el módulo de formación básica

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 53

Planificación de
las Enseñanzas 5

Los créditos pertenecientes a estas materias se ofertan en los dos primeros cursos. Un
total de: 48 créditos en el primer curso (semestres 1A y 1B) y 18 créditos en el segundo
(semestre 2A).

• Módulo de Rama de Telecomunicación (72 ECTS)

El módulo de Rama de Telecomunicación consta de un bloque de 72 créditos obligatorios
repartidos entre las materias de Fundamentos de la Telecomunicación (6 ECTS),
Ingeniería Electromagnética y Acústica (6 ECTS), Programación (12 ECTS), Servicios
Audiovisuales (6 ECTS), Redes de Telecomunicación (12 ECTS), Electrónica Fundamental
(6 ECTS), Sistemas Digitales (12 ECTS), Infraestructuras de Energía (6 ECTS) y Sistemas e
Infraestructuras de Telecomunicación (6 ECTS).

El módulo de Rama de Telecomunicación se cursará, principalmente, entre los semestres
tercero y quinto de la titulación (semestres 2A, 2B y 3A), si bien 6 de los créditos,
pertenecientes a las materias Programación se cursarán en el segundo semestre
(semestre 1B).

Este módulo contiene todas aquellas materias de conocimiento fundamentales para cada
una de las ramas dentro de la Ingeniería de Telecomunicación, junto con conocimientos
transversales, tanto de Electrotecnia como de Electrónica Fundamental.

• Módulo de Optatividad (6 ECTS)

El módulo de Optatividad consta de un bloque de 6 créditos optativos ubicados en la
materia Ingeniería y Sociedad, cuya oferta es de 12 créditos optativos de los cuales el
estudiante deberá elegir 6 créditos. El módulo de Optatividad se cursará en el primer
semestre (semestre 1A).

• Módulo de Mención: SE, TM, ST y SI (54 ECTS)

De acuerdo a la normativa si el estudiante desea obtener el Grado en Ingeniería en
Tecnologías de la Telecomunicación con Mención, cursará obligatoriamente un módulo
de mención de los cuatro módulos ofertados en el plan de estudios. De este modo el
estudiante, llegado un momento dado de sus estudios, habrá de elegir la mención que
quiere cursar en base al perfil profesional hacia el que dirija su formación. Cada módulo
de mención tiene una carga reglada de 54 créditos ECTS. Según la normativa que rige la
elaboración de esta propuesta de plan de estudios, los módulos de mención son:
Sistemas Electrónicos (SE), Telemática TM, Sistemas de Telecomunicación (ST) y Sonido e
Imagen (SI). Cada uno de ellos tiene una carga de 54 créditos y están configurados con
materias que forman en competencias propias o específicas de un ámbito de las
telecomunicaciones.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

54

Planificación de
las Enseñanzas 5

• Módulo de Proyección Profesional (42 ECTS)

El módulo de Proyección Profesional consta de 42 créditos ECTS y está orientado a la
formación en competencias comunes a la rama de telecomunicación. Las materias de
este módulo se centran en la formación complementaria del futuro profesional en
aspectos o competencias fuertemente relacionada con el ejercicio profesional. El módulo
se configura en base a 4 materias: Empresa (6 créditos ECTS), Inglés (12 créditos ECTS),
Prácticas en Empresa (12 créditos) y Trabajo Fin de Grado (12 créditos). Se ha de
destacar que los 12 créditos de Inglés se impartirán en inglés y permitirá a los
estudiantes obtener un nivel B1 o equivalente. Dentro de este módulo también se han
ubicado las prácticas externas en empresas e instituciones (12 créditos) y el Trabajo Fin
de Grado (12 créditos) orientado a la evaluación de competencias asociadas al título.

Planificación temporal de los módulos y materias

La coordinación horizontal y vertical de las materias del plan de estudios ha sido un aspecto
de especial interés que se ha tenido en cuenta en la elaboración de esta propuesta de título
con objeto de evitar solapamientos, duplicidades y/o carencias en las materias y garantizar
el progreso coherente del estudiante. La Tabla 5.4 muestra la propuesta de planificación
temporal de las diferentes materias del Grado, especificándose tanto la ubicación en
semestres como un balance de créditos por tipo de materias.

Curso Semestre
Materias

(bloques de 6 ECTS)
 Créditos ECTS

Total
FB CIT OP MC PR

C1
1A 24 6 30
1B 24 6 30

C2
2A 18 12 30
2B 30 30

C3
3A 24 6 30
3B 24 6 30

C4
4A 24 6 30
4B 0 30 30

Total: 66 72 6 54 42 240

 FB: Formación Básica
 CIT: Común a la Rama de Telecomunicación
 OP: Optatividad
 MC: Mención
 PR: Proyección Profesional

Tabla 5.7. Planificación temporal de los cursos y semestres respecto al tipo de módulo (FB: Formación Básica;

CIT: Rama de Telecomunicación; OP: Optatividad; MC: Mención; PR: Proyección Profesional)

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 55

Planificación de
las Enseñanzas 5

Las materias de formación básica se han ubicado en el primer y segundo curso para facilitar
la movilidad de los estudiantes. Las otras materias que conforman el plan de estudios se han
ubicado en los diferentes semestres, teniendo en cuenta para su distribución temporal,
criterios de coordinación horizontal y vertical. Esta coordinación contempla la coherencia
entre asignaturas pertenecientes a una misma mención, así como con asignaturas comunes
de rama y formación básica.

En los tres últimos semestres del Grado se ubican todas aquellas materias que permiten al
estudiante una formación más específica orientada hacia el ejercicio profesional. Es en esta
etapa final del Grado, donde el futuro egresado, además de escoger las materias de Mención
más adecuadas a sus intereses para definir su formación académica, entra en contacto, por
primera vez, con el mundo profesional a través de las prácticas externas en empresas e
instituciones. Como actividad final y de carácter integrador en su formación, el estudiante ha
de realizar un Trabajo Fin de Grado en el que demostrará que ha alcanzado las competencias
asociadas al título.

Menciones

En la propuesta del plan de estudios que se hace en esta memoria se contempla, de acuerdo
a la normativa vigente, cuatro Menciones. Estas Menciones se concretan en cursar un
bloque completo de materias asociadas a cada módulo específico de los cuatro que se
ofertan en el plan de estudios: sistemas de telecomunicación, telemática, sistemas
electrónicos e imagen y sonido.

Breve justificación de cómo los distintos módulos o materias constituyen una propuesta
coherente y factible y garantizan la adquisición de las competencias del título

La propuesta de plan de estudios se ha elaborado, como se ha comentado anteriormente,
atendiendo a criterios de coordinación horizontal y vertical de las diversas materias del plan,
para alcanzar los objetivos y competencias generales asociadas al perfil del título. Los cuatro
módulos propuestos constan de materias que están relacionadas a nivel disciplinar y se
distribuyen en los cuatro cursos del Grado cubriendo objetivos y competencias a diferentes
niveles: formación básica, formación común y específica en el perfil del Grado, formación
transversal y formación para el ejercicio profesional. Las materias propuestas para todos
estos niveles se secuencian en el tiempo para garantizar una formación integral y coherente
del futuro egresado.

La distribución de las materias asociadas a la formación básica se realiza en su mayor parte
en los tres primeros semestres del grado y están vinculadas a la rama a la que se adscribe el
título. Las materias orientadas a la formación en el ejercicio profesional se concentran en el
cuarto y último curso de la titulación.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

56

Planificación de
las Enseñanzas 5

Descripción de mecanismos de coordinación docente para garantizar la coordinación
horizontal y vertical de los módulos y materias de los que consta el plan de estudios

Los estatutos de la Universidad de Las Palmas de Gran Canaria establecen la creación de una
Comisión de Asesoramiento Docente por titulación que tiene la responsabilidad de
supervisar la docencia, velando por una correcta coordinación vertical y horizontal de las
asignaturas.

Con el fin de mejorar dicha coordinación, favoreciendo la integración y el trabajo en equipo
del profesorado, se crearán, además, comisiones de semestre y de módulo, que trabajarán
particularmente:

 La de semestre, en la coordinación horizontal de las materias que se imparten en un
mismo semestre, a fin de conseguir la adecuada distribución de las tareas
encomendadas al estudiante, evitando el surgimientos de picos de sobrecarga de
trabajo;

 La de módulo, en la coordinación vertical de las materias que conforman un módulo,
a fin de mantener la necesaria coherencia entre ellas.

Directrices tenidas en cuenta en el diseño y distribución de los créditos

En el diseño y distribución de los créditos del plan de estudios propuesto se ha tenido en
cuenta no sólo las directrices de obligado cumplimiento fijadas por el RD1393/2007 y la
Orden CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de febrero de 2009) sino,
también, la normativa fijada por la ULPGC para la elaboración de títulos oficiales, las
recomendaciones de la CODITEL sobre titulaciones en EEES y las del propio Gobierno de
Canarias (Decreto 168/2008 (Boletín Oficial de Canarias núm. 145, de 1 de agosto de 2008).

El plan de estudios conducente a la obtención del Grado en Ingeniería en Tecnologías de la
Telecomunicación queda tal y como se expone a continuación:

 El plan de estudios consta de 240 créditos ECTS y contiene toda la formación teórica
y práctica que el estudiante debe adquirir.

 Las enseñanzas concluyen con la elaboración y defensa en un Trabajo Fin de Grado,
con un valor de 12 créditos, orientado a la evaluación de competencias asociadas al
título.

 Esta propuesta de título de Grado se adscribe a la rama de Ingeniería y Arquitectura.

 El plan de estudios contiene 66 créditos de formación básica distribuidos en materias
que han sido ubicadas en los dos primeros años del título. Más de 36 créditos (en
concreto 48) están vinculados a materias de la rama en la que se adscribe el título.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 57

Planificación de
las Enseñanzas 5

 El título contempla la programación de Prácticas Externas tuteladas con un valor de
12 créditos y se han de realizar en el último año de la titulación.

 El reconocimiento de créditos por la participación en actividades universitarias
culturales, deportivas, etc., se hará por la materia Ingeniería y Sociedad.

 El plan de estudios consta de módulos y materias en las que se incluyen enseñanzas
relacionadas con los derechos fundamentales y de igualdad de oportunidades entre
hombres y mujeres, con los principios de igualdad de oportunidades y accesibilidad
universal de las personas con discapacidad y con los valores propios de una cultura
de paz y de valores democráticos. Como enseñanza se tienen materias del módulo de
“Formación Básica” y del módulo “Proyección Profesional” relacionadas con todo lo
anterior y como actividades destacar todas aquellas que están relacionadas con el
trabajo en equipo, donde el respeto mutuo al otro, en el sentido más amplio de la
palabra, el respeto a las opiniones de los demás y a la igualdad de oportunidades,
forman parte del hacer diario tanto de los estudiantes como de los profesores.

5.2.‐ PLANIFICACIÓN Y GESTIÓN DE LA MOVILIDAD DE ESTUDIANTES PROPIOS Y DE ACOGIDA

La planificación y gestión de la movilidad de estudiantes propios y de acogida es realizada
conjuntamente por el Vicerrectorado de Relaciones Internacionales e Institucionales y la
dirección de la Escuela de Ingeniería de Telecomunicación y Electrónica.

Concretamente, la planificación y gestión de la movilidad está regulada a través del
Reglamento de los programas de movilidad de estudiantes de primer y segundo ciclo con
reconocimiento académico. Esta normativa, aplicable a toda la Universidad, establece un
procedimiento reglado de asesoramiento, inscripción y posterior expedición de los
certificados oficiales. Dicho reglamento establece, en su artículo 7, la necesidad de que cada
uno de los centros de la ULPGC que participen en algún programa de intercambio nombrará
una “Comisión de Programas de Intercambio y Reconocimiento Académico (CPIRA)”. En base
a esta normativa, en la Escuela de Ingeniería de Telecomunicación y Electrónica (EITE) existe
una Comisión de Programas de Intercambio y Reconocimiento Académico, que está
formada, tal y como establece el reglamento, por los siguientes miembros:

 Director del Centro (o persona en quien delegue).
 Coordinador de Programas de Intercambio y Reconocimiento Académico del Centro.
 Secretario del Centro.
 Coordinadores académicos de los estudiantes propios y de acogida de los programas
de movilidad.

 El Administrador del Edificio o persona en quien delegue.
 Un representante de los estudiantes del centro, elegido por la Junta de Centro.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

58

Planificación de
las Enseñanzas 5

Conforme a la normativa general de Relaciones Internacionales de la Universidad de Las
Palmas de Gran Canaria, las principales funciones de la CPIRA son: la elaboración de la
normativa de reconocimiento académico propia del Centro; la selección, preparación y
elaboración del contrato de estudios de los estudiantes que salen; las medidas de acogida,
atención y asesoramiento académico de los estudiantes que se reciben; el reconocimiento
académico de los contratos de estudios de los estudiantes y todas aquellas que tengan
incidencia en programas o convenios de intercambio.

En este marco, las actuaciones para gestionar la movilidad de los estudiantes propios y de
acogida se ejecutan siguiendo los procedimientos PCC04 (Procedimiento Clave para la
Gestión de la Movilidad de los Estudiantes Enviados) y PCC05 (Procedimiento Clave para la
Gestión de la Movilidad de los Estudiantes Recibidos) del Sistema de Garantía de la Calidad
del Centro.

Estos procedimientos establecen los pasos a seguir por la Comisión de Asesoramiento
Docente de la Titulación (CAD), la CPIRA, el Equipo Directivo del Centro y el servicio
responsable del programa de movilidad de la ULPGC para definir los objetivos del programa
de movilidad, establecer acuerdos, organizar y planificar la movilidad, preparar materiales,
publicar convocatorias, seleccionar estudiantes y asignar plazas, gestionar los trámites de los
estudiantes enviados, gestionar la incorporación de los estudiantes a la universidad de
destino, acoger a los estudiantes recibidos, tramitar el reconocimiento académico de los
créditos cursados por los estudiantes enviados y revisar y mejorar el programa de movilidad.
El sistema de información utilizado para publicitar el envío y acogida de estudiantes se
planifica, gestiona y revisa siguiendo el procedimiento PCC08 (Procedimiento Clave de
Información Pública) del Sistema de Garantía de la Calidad del Centro, y combina distintos
canales, tales como la comunicación a través de la página web de la ULPGC, la página web
del Centro y la asistencia personalizada por el Coordinador de Programas de Intercambio y
Reconocimiento Académico del centro.

Movilidad de estudiantes propios

La planificación de los programas de movilidad de la EITE tiene dos grandes pilares. Por un
lado, y a nivel de universidad, el Vicerrectorado de Relaciones Internacionales e
Institucionales de la ULPGC (VRII) y, por otro lado y a nivel de centro, la Comisión de
Programas de Intercambio y Reconocimiento Académico (CPIRA) y el Equipo Directivo de la
EITE y la Administración del Edificio. La planificación de los programas de movilidad se
establece de la siguiente manera:

 Dentro del Centro, la CPIRA estudia posibles convenios con universidades afines y
cuyos estudios contemplen los objetivos formativos de la EITE.

 El Equipo Directivo del Centro, una vez oída la propuesta de la CPIRA, propone al VRII
el establecimiento de un convenio, siendo éste el encargado de establecerlo.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 59

Planificación de
las Enseñanzas 5

 Con la finalidad de facilitar los reconocimientos académicos, el VRII, una vez firmado
el convenio, añadirá el sistema de calificación de la universidad de destino en su tabla
de equivalencias de calificaciones.

 El VRII publicitará los programas de movilidad de la ULPGC en los meses previos a la
apertura de estos programas.

 El Coordinador de Programas de Movilidad de la EITE publicitará los programas de
movilidad propios de su Centro, haciendo llegar esta información a todos los grupos
de interés de la EITE.

 La CPIRA, y el Equipo Directivo de la EITE, seleccionarán y clasificarán las solicitudes
recibidas teniendo en cuenta criterios y procedimientos establecidos.

 Una vez publicadas las listas definitivas de los estudiantes seleccionados, se
asignarán, en sesión pública y abierta, las plazas de movilidad disponibles.

Una vez seleccionados los estudiantes y asignadas las plazas, la EITE dispone de los
siguientes mecanismos de apoyo y orientación:

 Orientación académica en la universidad de destino. Cada estudiante con plaza de
movilidad de la EITE tiene asignado un Coordinador Académico que le orientará en
los aspectos académicos de la universidad de destino, tal y como se recoge en el
Reglamento de los Programas de Movilidad de Estudiantes de Primer y Segundo Ciclo
con Reconocimiento Académico de la ULPGC.

 Acuerdo académico. El Acuerdo Académico, o Learning Agreement, es un acuerdo
firmado entre la EITE y el estudiante, mediante el cual se fija y acepta el
reconocimiento curricular de los estudios realizados por el estudiante durante su
estancia en la universidad de destino. El Coordinador Académico asesorará
académicamente a sus estudiantes durante la realización del Acuerdo Académico.

 Aprobación del Acuerdo Académico. La CPIRA será la encargada de aprobar los
acuerdos académicos presentados. El Coordinador de Programas de Movilidad de la
EITE remitirá una copia de los acuerdos a la Administración del Edificio.

 Matrícula. Debido a la particularidad de las universidades de destino, la ULPGC ha
dispuesto grupos de actas diferenciadas para los estudiantes que participan en
programas de intercambio. La Administración del Edificio se encargará de incorporar
a las actas correspondientes a los estudiantes de movilidad. Al mismo tiempo, la
Administración del Edificio se encargará de realizar los trámites administrativos de
envío de documentación a la universidad de destino.

Durante la estancia en la universidad de destino, cada estudiante tiene el apoyo y
orientación que le brinda el Coordinador de Movilidad de la citada universidad. La
evaluación de los estudiantes de movilidad se realiza siguiendo los mecanismos establecidos
por la universidad de acogida. Todos aquellos problemas académicos que puedan surgir
durante la estancia, serán tratados siguiendo el procedimiento de apoyo a la gestión de
incidencias, reclamaciones y sugerencias (PAC05 y PI12 del Sistema de Garantía de Calidad
de la EITE).

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

60

Planificación de
las Enseñanzas 5

Un vez completada la estancia y de vuelta en la ULPGC, el Coordinador de Movilidad de la
universidad de destino, remitirá el certificado de notas, Transcript of Records, al Coordinador
de Programas de Movilidad de la EITE que, a su vez, lo remitirá a la Administración del
Edificio para que se incorpore en el expediente académico del estudiante. La conversión de
notas se realizará de acuerdo a la tabla de equivalencias de calificaciones recogidas en el
Reglamento de los Programas de Movilidad de Estudiantes de Primer y Segundo Ciclo con
Reconocimiento Académico de la ULPGC. De esta manera se garantiza el reconocimiento
curricular de los estudios cursados por el estudiante durante su participación en el programa
de movilidad.

Movilidad de estudiantes de acogida

La planificación de los estudiantes de movilidad que recibe la EITE comienza en las
universidades de origen, donde los coordinadores responsables de los programas de
movilidad remiten al Coordinador de Programas de Movilidad de la EITE el listado con los
estudiantes que han escogido como Centro de destino la Escuela de Ingeniería de
Telecomunicación y Electrónica de la ULPGC.

Las acciones de apoyo y orientación de los estudiantes que recibe el Centro se secuencian tal
y como se exponen a continuación:

 Semana de bienvenida. A la llegada de los estudiantes a la ULPGC, el Vicerrectorado
de Relaciones Internacionales e Institucionales de la ULPGC, organiza una semana de
bienvenida con el objetivo principal de facilitar la integración de estos estudiantes en
la ULPGC. Al mismo tiempo, durante esta semana, los estudiantes reciben apoyo
personal para encontrar alojamiento. Durante esta semana, los estudiantes son
puestos en contacto con sus respectivos Coordinadores de Centro.

 Coordinación académica. Una vez en la EITE, el Coordinador de Programas de
Movilidad de la EITE asigna a cada estudiante un Coordinador Académico.

 Matrícula. El Coordinador Académico, entre otras funciones, comprobará la validez y
compatibilidad de los acuerdos académicos de los estudiantes a su cargo. En caso de
detectarse cualquier problema, éste lo remitirá al Coordinador de Programas de
Movilidad de la EITE que, a su vez, lo hará llegar al Coordinador de Movilidad de la
universidad de origen, con la finalidad de reajustar el acuerdo académico.

 Integración académica. Una vez matriculado, el estudiante de intercambio se integra
en el sistema universitario de la ULPGC como un estudiante más, si bien sigue
contando con el apoyo del Coordinador Académico para aquellos problemas
derivados de su acuerdo. El sistema de evaluación del estudiante viene establecido
en los proyectos docentes de las asignaturas de las que se haya matriculado.

 Certificación de notas. Una vez evaluado, la Administración del Edificio remite al
Coordinador de Programas de Movilidad de la EITE el certificado de notas del
estudiantes quien, a su vez, lo remitirá al coordinador de movilidad de la universidad
de origen. Como estudiante de la ULPGC, el estudiante de movilidad podrá
presentarse a las convocatorias establecidas en el artículo 190.f de los estatutos de la
ULPGC.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 61

Planificación de
las Enseñanzas 5

Programa de movilidad de la EITE

La Escuela de Ingeniería de Telecomunicación y Electrónica participa en los siguientes
programas de movilidad de la ULPGC: ERASMUS, SICUE y América Latina – EEUU ‐ Australia.

En la Tabla 5.8 se muestran los datos relativos a estudiantes propios y de acogida que han
participado en los últimos seis años en alguno de los programas de movilidad:

 2003/2004 2004/2005 2005/2006 2006/2007 2007/2008 2008/2009 2009/2010
 E1 S2 E S E S E S E S E S E S

SÓCRATES‐ERASMUS 3 7 10 24 19 22 20 25 14 23 22 24 12 13
SICUE‐SÉNECA 0 8 0 10 3 14 10 19 9 17 9 7 10

AMÉRICA 3
TOTALES 3 15 10 34 22 36 30 44 26 40 31 31 12 23

1Entrantes, 2Salientes

Tabla 5.8. Estadística de estudiantes entrantes y salientes de los últimos 6 años

Los convenios de colaboración activos de intercambio en el marco del Programa ERASMUS
ascienden a 38 y el número de plazas ofertadas a 78. En la Tabla 5.9 se muestra la relación
de universidades y las características de cada convenio.

UNIVERSIDAD PAÍS Nº ESTUDIANTES DURACIÓN EN MESES

Fachhochschule für Technik Mannheim Alemania 2 6
Fachhochschule Aschaffenburg University of Applied
Sciences

Alemania 2 5

Fachhochschule Kiel Alemania 2 9
Universitat Karlsruhe Alemania 3 9
Technische Universitat Braunschweig Alemania 1 9
Fachhochschule Salzburg Austria 2 10
Universität für Musik und Darstellende Kunst Graz Austria 1 9
Technikum Wien Austria 2 5
Katholieke Universiteit Leuven Bélgica 2 6
Faculté Polytechnique de Mons Bélgica 2 9
University of Maribor Eslovenia 2 6
Univerza v Ljubljana Eslovenia 2 6
Helsinki University of Technology Finlandia 2 6
Ecole Nationale Superieure de Telecom. Bretagne Francia 3 9
École Nationale Supérieure des Mines de Paris Francia 2 6
École Nationale Supérieure des Mines de Paris Francia 2 9
Ecole Centrale de Nantes Francia 1 9
Aristotle University of Thessaloniki Grecia 2 6
Technische Universiteit Eindhoven Holanda 2 5
Hogeschool van Amsterdam Holanda 1 9
Budapesti Muszaki Hungría 2 5
Università degli Studi di Catania Italia 2 6
Università degli Studi di Ferrara Italia 2 6
Università degli Studi di Padova Italia 3 6
Università degli Studi di Padova Italia 1 9
Università degli Studi di Bologna Italia 2 6
Università degli Studi di Trento Italia 2 9
Politecnico di Milano Italia 2 6

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

62

Planificación de
las Enseñanzas 5

Università degli Studi di Firenze Italia 3 6
Università degli Studi di Roma "La Sapienza" Italia 1 9
Università degli Studi di Roma "La Sapienza" Italia 2 6
Politecnico de Torino Italia 1 9
Università degli Studi "Ca' Foscari" di Venezia Italia 2 8
Università degli Studi di Parma Italia 1 6
Wroclaw University of Technology Polonia 2 6
Warsaw University of Technology Polonia 1 9
Instituto Politécnico de Bragança Portugal 2 9
Politécnico de Tomar Portugal 4 6
Queen’s University of Belfast Reino Unido 1 9
University of Surrey Reino Unido 2 6
Sakarya University Turquía 2 6

Tabla 5.9. Relación de universidades con acuerdos bilaterales ERASMUS con ETSIT y EUITT 2008/09

Los convenios de colaboración activos de intercambio en el marco del Programa SICUE
ascienden a 21 y el número de plazas ofertadas a 56. En la Tabla 5.10 se muestra la relación
de universidades y las características de cada convenio.

UNIVERSIDAD Nº ESTUDIANTES DURACIÓN EN MESES

Universidad de Alcalá 2 (Ing. Telecomunicación) 9
Universidad de Alcalá 3 (Ing. Telecomunicación) 6
Universidad de Cantabria 2 (Ing. Telecomunicación) 9
Universitat Politècnica de València 2 (Ing. Telecomunicación) 9
Universidad Autónoma de Barcelona 2 (Ing. Telecomunicación) 9
Universitàt Politécnica de Catalunya 2 (Ing. Telecomunicación) 9
Universidad Carlos III de Madrid 2 (Ing. Telecomunicación) 9
Universidad de Málaga 2 (Ing. Telecomunicación o Electrónico) 9
Universidad de Sevilla 2 (Ing. Telecomunicación) 9
Universidad de Valladolid 2 (Ing. Telecomunicación) 9
Universidad de Zaragoza 2 (Ing. Telecomunicación) 9

Universidad de Vigo 2 (Ing. Telecomunicación) 9

Universidad de Málaga 2 (Ing. Telecomunicación) 9

Alcalá de Henares
6 (2 por titulación a excepción de Sonido e

Imagen)
6

Cantabria 1 (S. Electrónicos) 9
Extremadura 1 (Sonido e Imagen) 9
Politécnica de Madrid 4 (1 por titulación de la EUITT) 9
Politécnica de Cataluña (EUP Mataró) 2 (Telemática) 6
Politécnica de Cataluña (Manresa) 2 (S. Electrónicos) 9

Politécnica de Cataluña (Castelldefels)
2 (1 para S. Telecomunicación y 1 para

Telemática)
9

Politécnica de Cataluña (EUP Terrasa) 1 (Sonido e Imagen) 9
Castilla ‐La Mancha 2 (Sonido e Imagen) 9
Rovira i Virgili 2 (Telemática) 9

Politécnica de Valencia (Gandía)
1 (S. Telecomunicación, Sonido e Imagen o S.

Electrónicos)
9

Universidad de Málaga
5 (1 para S. Electrónicos, 2 para Sonido e Imagen

y 2 para S. Telecomunicación)
9

Tabla 5.10. Relación de universidades con acuerdos bilaterales SICUE con ETSIT y EUITT 2008/09

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 63

Planificación de
las Enseñanzas 5

Los convenios de colaboración activos de intercambio en el marco del Programa América
Latina – EEUU ‐ Australia ascienden a 9. En la Tabla 5.11 se muestra la relación de
universidades.

UNIVERSIDAD PAÍS Nº ESTUDIANTES

Universidad de Magallanes Chile 2
Universidad Mayor (Santiago de Chile) Chile 3
Escuela Superior Politécnica del Litoral Ecuador 3
Universidad de San Carlos Guatemala 4
Universidad Autónoma de Coahuila México 4
Universidad Autónoma de San Luís Potosí México 3
Instituto Tecnológico de Estudios Superiores de México (Monterrey) México 12
Universidad de Montevideo Uruguay 2
Universidad Católica del Uruguay Uruguay 3

Tabla 5.11. Relación de universidades con acuerdos bilaterales América Latina – EEUU ‐ Australia con ETSIT y

EUITT 2008/09

5.3.‐ PLANIFICACIÓN DE LAS PRÁCTICAS EXTERNAS

Con respecto a la organización y planificación de las Prácticas Externas obligatorias que se
contemplan en la propuesta del Grado en Ingeniería en Tecnologías de la
Telecomunicación, en el Procedimiento Clave para la Gestión de las Prácticas Externas del
Sistemas de Garantía de Calidad de la EITE, se establece que “… Dicha organización la
llevará a cabo el servicio responsable de las prácticas en la Universidad y la comisión
responsable de las prácticas en el Centro, es decir, la Comisión de Acción Tutorial. La
búsqueda y selección de empresas e instituciones será tarea del servicio responsable de la
ULPGC conjuntamente con la Comisión de Acción Tutorial.” No obstante lo anterior, en el
documento Anexo 2 de esta propuesta de Grado se incluye el listado de empresas e
instituciones con las que se han establecido convenios para la realización de prácticas
externas por parte de los estudiantes de las titulaciones afectadas, en el período
comprendido entre septiembre de 2004 y diciembre de 2009.

5.4.‐ DESCRIPCIÓN DETALLADA DE LOS MÓDULOS O MATERIAS DE ENSEÑANZA‐APRENDIZAJE DE QUE CONSTA EL PLAN
DE ESTUDIOS

El plan del Grado en Ingeniería en Tecnologías de la Telecomunicación adopta una
estructura descriptiva a nivel de módulos y materias para permitir una organización flexible y
capaz de responder con mayor eficacia a los objetivos formativos previstos.

Las figuras que se muestran a continuación detallan la distribución de asignaturas por
módulo dentro del plan de estudio. La Figura 5.1 corresponde a la distribución de
asignaturas por módulos para la Mención Sistemas Electrónicos.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

64

Planificación de
las Enseñanzas 5

SEMESTRE 1A CÁLCULO I ÁLGEBRA

CÁLCULO II

FÍSICA INFORMÁTICA

CAMPOS ELEC. Y ONDAS

ECON. Y GEST. DE EMPRESA

TEORÍA DE LA COMUNICACIÓN

ESTADÍSTICA Y PROC . ESTO. CIRCUITOS ELÉCTRICOS

SEÑALES Y SISTEMAS ELECTRÓNICA DIGITALREDES DE COMUNICACIÓN

SISTEMAS AUDIOV . Y MULTIM . MEDIOS DE TRANSMISIÓN ARQUITECTURA DE REDES ELECTRÓNICA ANALÓGICA

SIS. DIGIT. Y MICROPROCESAD .PROG. DE REDES SIST . Y SERV.SISTEMAS E INF . DE TELEC . INFRAESTRUCTURAS DE ENERGÍA

PROGRAMACIÓN

INGLÉS

SEMESTRE 1B

C
U

RS
O

 1
º

SEMESTRE 2A

SEMESTRE 2B

C
U

RS
O

 2
º

SEMESTRE 3A

SEMESTRE 3B

C
U

RS
O

 3
º

SEMESTRE 4A

SEMESTRE 4B

C
U

RS
O

 4
º

COMP. COMUNICATIVAS EN INGLÉS

INNOVACIÓN EMPRESARIAL

PRÁCTICAS EN EMPRESAS TRABAJO FIN DE GRADO

Formación Básica Rama de Telecomunicación Proyección Profesional

SIST. ANALO. Y DE SEÑAL MIXTA

ELECTRÓNICA DE POTENCIA HARDWARE PROGRAMABLEINSTRUMENTACIÓN ELECTRÓN .SISTEMAS ELECTR . DE CONTROL

ELECTRÓNICA DE COMUNICAC .SISTEMAS ELECTRÓNICOSINTEGRACIÓN DE EQUIPOS

ELECTRÓNICA BÁSICA

PROYECTOS DE SE

ING. DE TELEC. Y SOCIEDAD
HISTORIA DE LAS TELECOMUNICAC.

Optativo

Figura 5.1. Distribución de asignaturas por módulo para la mención Sistemas Electrónicos

La Figura 5.2 corresponde a la distribución de asignaturas por módulos para la Mención
Sistemas de Telecomunicación.

SEMESTRE 1A CÁLCULO I ÁLGEBRA

CÁLCULO II

FÍSICA INFORMÁTICA

CAMPOS ELEC. Y ONDAS

ECON. Y GEST. DE EMPRESA

TEORÍA DE LA COMUNICACIÓN

ESTADÍSTICA Y PROC . ESTO. CIRCUITOS ELÉCTRICOS

SEÑALES Y SISTEMAS ELECTRÓNICA DIGITALREDES DE COMUNICACIÓN

SISTEMAS AUDIOV . Y MULTIM . MEDIOS DE TRANSMISIÓN ARQUITECTURA DE REDES ELECTRÓNICA ANALÓGICA

SIS. DIGIT. Y MICROPROCESAD .PROG. DE REDES SIST . Y SERV.SISTEMAS E INF . DE TELEC . INFRAESTRUCTURAS DE ENERGÍA

PROGRAMACIÓN

INGLÉS

SEMESTRE 1B

C
U

RS
O

 1
º

SEMESTRE 2A

SEMESTRE 2B

C
U

RS
O

 2
º

SEMESTRE 3A

SEMESTRE 3B

C
U

RS
O

 3
º

SEMESTRE 4A

SEMESTRE 4B

C
U

RS
O

 4
º

COMP. COMUNICATIVAS EN INGLÉS

INNOVACIÓN EMPRESARIAL

PRÁCTICAS EN EMPRESAS TRABAJO FIN DE GRADO

ANTENAS

ELECTRÓNICA DE COMUNICAC .MICROONDASPROCESADO DE LA SEÑALSERVICIOS DE RADIOCOMUNICAC .

RADIODETERMINACIÓN Y NAVEG . TELEC. MÓVILES Y POR SATÉLITE COMUNICACIONES ÓPTICAS

ELECTRÓNICA BÁSICA

PROYECTOS DE ST

ING. DE TELEC. Y SOCIEDAD
HISTORIA DE LAS TELECOMUNICAC.

Formación Básica Rama de Telecomunicación Proyección ProfesionalOptativo

Figura 5.2. Distribución de asignaturas por módulo para la mención Sistemas de Telecomunicación

La Figura 5.3 corresponde a la distribución de asignaturas por módulos para la Mención
Telemática.

SEMESTRE 1A CÁLCULO I ÁLGEBRA

CÁLCULO II

FÍSICA INFORMÁTICA

CAMPOS ELEC. Y ONDAS

ECON. Y GEST. DE EMPRESA

TEORÍA DE LA COMUNICACIÓN

ESTADÍSTICA Y PROC . ESTO. CIRCUITOS ELÉCTRICOS

SEÑALES Y SISTEMAS ELECTRÓNICA DIGITALREDES DE COMUNICACIÓN

SISTEMAS AUDIOV . Y MULTIM . MEDIOS DE TRANSMISIÓN ARQUITECTURA DE REDES ELECTRÓNICA ANALÓGICA

SIS. DIGIT. Y MICROPROCESAD .PROG. DE REDES SIST . Y SERV.SISTEMAS E INF . DE TELEC . INFRAESTRUCTURAS DE ENERGÍA

PROGRAMACIÓN

INGLÉS

SEMESTRE 1B

C
U

RS
O

 1
º

SEMESTRE 2A

SEMESTRE 2B

C
U

RS
O

 2
º

SEMESTRE 3A

SEMESTRE 3B

C
U

RS
O

 3
º

SEMESTRE 4A

SEMESTRE 4B

C
U

RS
O

 4
º

COMP. COMUNICATIVAS EN INGLÉS

INNOVACIÓN EMPRESARIAL

PRÁCTICAS EN EMPRESAS TRABAJO FIN DE GRADO

REDES DE ÁREA EXTENSA

APLICACIONES DE REDDISEÑO DE APLICACIONES ORGANIZAC . DE COMPUTAD .ADMINISTRACIÓN DE SISTEMAS

PROGRAMACIÓN WEB PROG. EN ENTORNOS MULTIDISP . REDES DE COMUNIC . MOVILES

ELECTRÓNICA BÁSICA

PROYECTOS DE TM

ING. DE TELEC. Y SOCIEDAD
HISTORIA DE LAS TELECOMUNICAC.

Formación Básica Rama de Telecomunicación Proyección ProfesionalOptativo

Figura 5.3. Distribución de asignaturas por módulo para la mención Telemática

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 65

Planificación de
las Enseñanzas 5

La Figura 5.4 corresponde a la distribución de asignaturas por módulos para la Mención
Sonido e Imagen.

Figura 5.4. Distribución de asignaturas por módulo para la mención Sonido e Imagen

A continuación se describen las materias de los que consta el plan de estudios. Éstas se
corresponden con las materias listadas en la Tabla 5.3 y la Tabla 5.4. Cada materia se
describe en una tabla en la que se incluye la siguiente información:

 Denominación de la materia.
 Créditos ECTS de la materia.
 Carácter de los créditos.
 Duración y ubicación temporal dentro del plan de estudios.
 Competencias y resultado de aprendizaje
 Requisitos Previos.
 Actividades formativas en créditos ECTS y metodología de enseñanza.
 Sistema de evaluación y de calificaciones.
 Breve descripción de contenidos de cada materia.

En los siguientes apartados se describe de forma general cada uno de estos puntos.

Denominación de la materia

Es el nombre que toma el conjunto de créditos ECTS de contenido/temática homogéneo.
Cada materia puede corresponderse bien con una o con distintas asignaturas.

Créditos ECTS de la materia

Es el número de ECTS totales de la materia. Considerando cada ECTS el equivalente a 25
horas de trabajo de aprendizaje del estudiante según el baremo establecido por la
Universidad de Las Palmas de Gran Canaria.

SEMESTRE 1A CÁLCULO I ÁLGEBRA

CÁLCULO II

FÍSICA INFORMÁTICA

CAMPOS ELEC. Y ONDAS

ECON. Y GEST. DE EMPRESA

TEORÍA DE LA COMUNICACIÓN

ESTADÍSTICA Y PROC. ESTO. CIRCUITOS ELÉCTRICOS

SEÑALES Y SISTEMAS ELECTRÓNICA DIGITALREDES DE COMUNICACIÓN

SISTEMAS AUDIOV. Y MULTIM. MEDIOS DE TRANSMISIÓN ARQUITECTURA DE REDES ELECTRÓNICA ANALÓGICA

SIS. DIGIT. Y MICROPROCESAD.PROG. DE REDES SIST. Y SERV.SISTEMAS E INF. DE TELEC. INFRAESTRUCTURAS DE ENERGÍA

PROGRAMACIÓN

INGLÉS

SEMESTRE 1B

SEMESTRE 2A

SEMESTRE 2B

SEMESTRE 3A

SEMESTRE 3B

SEMESTRE 4A

SEMESTRE 4B COMP. COMUNICATIVAS EN INGLÉS

INNOVACIÓN EMPRESARIAL

PRÁCTICAS EN EMPRESAS TRABAJO FIN DE GRADO

SISTEMAS ELECTROACÚSTICOS

SISTEMAS Y DIFUSIÓN DE TELEV. PRODUCC. Y REALIZAC. DE AUDIOINGENIERÍA DEL AUDIOPRODUCCIÓN DE TELEVISIÓN

ACÚSTICA ARQUITECT. Y AMBIENTALTECNOL. DE IMAGEN Y VIDEOPOSTPROD. DIGITAL Y ANIMACIÓN

ELECTRÓNICA BÁSICA

PROYECTOS DE SI

ING. DE TELEC. Y SOCIEDAD
HISTORIA DE LAS TELECOMUNICAC.

Formación Básica Rama de Telecomunicación Proyección ProfesionalOptativo

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

66

Planificación de
las Enseñanzas 5

Carácter de los créditos

La naturaleza de los ECTS de la materia atendiendo a si pertenecen al módulo de Formación
Básica (Básico), de Rama de Telecomunicación (de Rama), de Mención (Mención) o de
Proyección Profesional (de Rama).

Duración y ubicación temporal dentro del plan de estudios

Duración y ubicación temporal dentro del plan de estudios. Se detallan los semestres entre
los que se divide la impartición de la materia.

Competencias y resultados del aprendizaje

Se relacionan las competencias genéricas y específicas, atendiendo estas últimas a aquellas
que habiliten para el ejercicio de la profesión de Ingeniero Técnico de Telecomunicación,
recogidas en la Orden CIN/352/2009 de 9 de febrero (BOE Núm. 44, de 20 de febrero de
2009), ya descritas en el punto 3 de esta memoria.

Requisitos previos

En caso de existir requisitos previos para poder cursar la materia se especificarán en este
apartado.

Actividades formativas en créditos ECTS y metodología de enseñanza

La elección de las metodologías de enseñanza, lejos de ser aleatoria, se fundamenta en la
experiencia adquirida por el personal docente a través de su participación en el “Taller de
diseño de guías ECTS en la enseñanza universitaria”, avalado por el Departamento de
Educación de la Universidad de Las Palmas de Gran Canaria. En este sentido, las
metodologías utilizadas son variadas, coherentes con los objetivos de aprendizaje y los
métodos de evaluación, adecuados al contexto de la materia y adecuadas a las premisas y
orientaciones del plan de estudios y de la unidad docente responsable. Debe resaltarse
como, aunque se sigue utilizando, por sus indiscutibles bondades a las que no se quiere
renunciar, la clase magistral expositiva tradicional, se introducen de forma significativa
muchos otros recursos académicos que el profesorado utiliza de forma mayoritaria
(laboratorios, clases de problemas, aprendizaje basado en problemas, tutorías programadas,
clases tuteladas...).

Con estas metodologías se pretende situar al estudiante ante situaciones en las que debe
aplicar nuevos conocimientos para resolver problemas realistas, tomar decisiones y
aprender de forma autónoma, reflexiva y crítica. Todo esto en aras de conseguir unos
resultados de aprendizaje que puedan ser útiles a la gran mayoría de estudiantes.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 67

Planificación de
las Enseñanzas 5

Para lograr el aprendizaje de las competencias específicas y genéricas, la EITE ha
considerado las siguientes actividades formativas, que se pueden llevar a cabo dentro de las
distintas metodologías docentes utilizadas en cada materia:

 AF1. Recibir, comprender y sintetizar conocimientos.
 AF2. Aplicar los contenidos teóricos al análisis y resolución de problemas/casos
concretos.

 AF3. Exposición oral o escrita de contenidos, trabajos y prácticas.
 AF4. Asistir y participar en seminarios.
 AF5. Comprender, plantear y realizar prácticas de laboratorio, analizando los
resultados.

 AF6. Elaborar memorias y/o informes.
 AF7. Realizar un trabajo individualmente.
 AF8. Realizar un trabajo en colaboración dentro de un grupo.
 AF9. Participar en tutoría programada por el profesor.
 AF10. Búsqueda de referencias bibliográficas.
 AF11. Perfeccionar la comunicación oral en inglés (síntesis, abstracción y
argumentación).

OBSERVACIONES:

A continuación se especifican las Actividades Formativas (AF) definidas en el MODIFICA del
GITT, indicando para cada una las correspondientes AF de entre las definidas en la propuesta
original del VERIFICA.

• AF1. Recibir, comprender y sintetizar conocimientos. AF1
• AF2. Aplicar los contenidos teóricos al análisis y resolución de

problemas/casos concretos.
AF2
AF16
AF22

• AF3. Exposición oral o escrita de contenidos, trabajos y
prácticas.

AF19
AF20
AF23

• AF4. Asistir y participar en seminarios. AF3
AF4
AF8
AF9
AF12
AF13
AF14
AF17
AF18

• AF5. Comprender, plantear y realizar prácticas de laboratorio,
analizando los resultados.

AF11
AF15

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

68

Planificación de
las Enseñanzas 5

AF10
• AF6. Elaborar memorias y/o informes. AF7
• AF7. Realizar un trabajo individualmente.
• AF8. Realizar un trabajo en colaboración dentro de un grupo.

AF6

• AF9. Participar en tutoría programada por el profesor. AF24
• AF10. Búsqueda de referencias bibliográficas. AF5
• AF11. Perfeccionar la comunicación oral en inglés (síntesis,

abstracción y argumentación).
AF21

Sistemas de evaluación y de calificaciones

La elección de los sistemas de evaluación adoptados en la propuesta del plan de estudios ha
tratado de ser coherente con el enfoque metodológico y con los objetivos de aprendizaje
definidos. Se ha intentado buscar, en la medida de lo posible, un sistema de evaluación
continua y formativa ajustado a las características de cada módulo o materia, ya que ésta
orienta al profesorado sobre las fortalezas y debilidades de su actuación y permite la
enseñanza de manera rápida y eficaz, sin haber de esperar los resultados de las pruebas
finales para descubrir los resultados del trabajo docente sobre el grupo.

Del volumen de trabajo total del estudiante en el proceso de enseñanza‐aprendizaje de una
materia, una gran parte corresponde al trabajo individual o al trabajo en grupo que se
compromete a realizar de manera autónoma. En estas horas se incluye la preparación de las
clases, el estudio personal, la ampliación y síntesis de información recibida, la resolución de
casos prácticos, la elaboración y redacción de trabajos, la preparación de exposiciones
orales, o la preparación de exámenes, entre otros. En este sentido, el proceso de evaluación
del aprendizaje debe comprender, tanto la evaluación de las actividades que forman parte
del proceso, como el resultado final obtenido. Por ello, en la presente propuesta de Grado
en Ingeniería en Tecnologías de la Telecomunicación, la evaluación se considera como un
proceso que permite verificar que el estudiante ha adquirido las competencias definidas en
cada una de las materias, y por extensión, en el perfil de egreso del título, mediante el uso
adecuado de diferentes actividades de evaluación —exámenes escritos, exposiciones orales,
trabajo en grupo, entre otras—. En todo caso se aclara que la evaluación se realiza por
asignatura.

• Actividades de evaluación

El proceso de evaluación requiere del uso de técnicas adecuadas que permitan obtener
la información necesaria para valorar la adquisición de competencias por parte de los
estudiantes. Así, las actividades de evaluación representan el conjunto organizado de
técnicas, situaciones, recursos y procedimientos específicos utilizados para llevar a cabo
la evaluación de las competencias adquiridas por los estudiantes en cada momento de la
evaluación.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 69

Planificación de
las Enseñanzas 5

En general, los instrumentos de evaluación considerados a nivel de Módulo en la
presente propuesta de Grado en Ingeniería en Tecnologías de la Telecomunicación se
basarán, entre otros, en los siguientes tipos de actividades:

(1) Pruebas escritas.
(2) Trabajos.
(3) Actividades de Laboratorio.
(4) Asistencia y Participación.
(5) Actividades Transversales.

Por otro lado, los instrumentos de evaluación considerados a nivel de Materia se
basarán, entre otros, en los siguientes subtipos de actividades:

 Pruebas de diagnóstico escritas/orales finales/continuas.
 Pruebas sobre teoría escritas/orales finales/continuas.
 Pruebas de ejercicio y problemas escritas/finales/continuas.
 Pruebas sobre informes y trabajos escritas/orales finales/continuas.
 Pruebas sobre prácticas de laboratorio escritas/orales finales/continuas.

 Realización de informes y memorias escritas finales/continuas.
 Exposición y/o defensa de informes y memorias escritas/orales
finales/continuas.

 Asistencia y participación en clases magistrales.
 Asistencia y participación en tutorías.
 Asistencia y participación en prácticas de laboratorio.
 Asistencia y participación en foros y debates presenciales/no presenciales.

 Expresión oral y escrita.
 Búsqueda, síntesis y generación de información.
 Habilidad y técnicas adquiridas.
 Trabajo en grupo.

En la Tabla 5.12 se resumen las actividades de evaluación consideradas a nivel de módulo
y materia, y su agrupación en tipos y subtipos, respectivamente.

(1) Pruebas escritas
(a) De diagnóstico,
(b) Sobre teoría,
(c) De ejercicios y
problemas,
(d) De informes de
trabajos,
(e) Sobre prácticas
de laboratorio

De respuesta (f)
larga y/o respuesta
(g) corta

de (h)
autoevaluación (j) escritas

(l) finales y/o
(m) continuas

(i) tradicional

(k) orales

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

70

Planificación de
las Enseñanzas 5

(2) Trabajos
(n) Realización de informes y memorias,
(ñ) Exposición de informes y memorias,
(o) Defensa de las exposiciones

(j) escritas
(l) finales y/o
(m) continuas (k) orales

(3) Actividades de Laboratorio
(n) Realización de informes y memorias,
(p) Resolución de ejercicios y problemas,
(o) Defensa de las exposiciones

(j) escritas
(l) finales y/o
(m) continuas

(k) orales

(4) Asistencia y Participación
(q) Asistencia y participación en clase
magistral,
(r) Asistencia y participación en tutoría,
(s) Asistencia y participación en prácticas
de laboratorio,
(t) Participación en foros y debates

(u) presenciales y/o (v) no presenciales

(5) Actividades Transversales
(w) Expresión oral y escrita
(x) Búsqueda, síntesis y generación de información
(y) Habilidades y técnicas adquiridas
(z) Trabajo en grupo

Tabla 5.12. Actividades de evaluación, tipos y subtipos.

Así, En la Tabla 5.13 se presenta una clasificación de los diferentes tipos y subtipos de
actividades de evaluación considerados en la descripción de los sistemas de evaluación
en cada una de las Materias del plan de estudios de la propuesta de Grado en Ingeniería
en Tecnologías de la Telecomunicación.

(1) Pruebas escritas

Denominación Clasificación
Prueba objetiva en convocatorias oficiales, ordinarias o extraordinarias 1,{b,c,d,e},{f,g},j,l
Prueba/entrevista diagnóstica inicial 1,a,{f,g},{h,i},{j,k}
Pruebas, ejercicios y problemas de proceso 1,c,{f,g},{h,i},{j,k},{l,m}
Pruebas finales escritas 1,{b,c,d,e},{f,g},j,l
Pruebas manipulativas 1,d,{f,g},{h,i},{j,k},{l,m}
Pruebas objetivas 1,{b,c,d,e},{f,g},i,j,{l,m}
Pruebas de respuesta corta 1,{b,c,d,e},g,{h,i},j,{l,m}
Pruebas de respuesta larga 1,{b,c,d,e},f,{h,i},j,{l,m}
Pruebas de duración corta para la evaluación continua 1,{b,c,d,e},g,{h,i},j,m
Pruebas e informes de trabajo experimental 1,e,{f,g},i,j,{l,m}
Exámenes teóricos y prácticos 1,{b,c},{f,g},{h,i},{j,k},{l,m}
Pruebas objetivas para la evaluación continua 1,{b,c,d,e},g,{h,i},j,m
Pruebas de ensayo para la evaluación global 1,a,{f,g},{h,i},{j,k},l
Pruebas de uso de instrumentación en laboratorios 1,e, {f,g},{h,i},{j,k},{l,m}
Autoevaluación del estudiante (individual o en grupo) 1,{a,b,c,d,e},{f,g},h,j,{l,m}
Realización de pruebas de control objetivas 1,{b,c,d,e},{f,g},i,j,{l,m}

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 71

Planificación de
las Enseñanzas 5

(2) Trabajos

Denominación Clasificación
Trabajo Fin de Grado 2,n,j,{l,m}
Trabajos, memorias e informes 2,n,j,{l,m}
Trabajos de curso 2,n,j,{l,m}
Evaluación de la defensa y exposición de los trabajos 2,ñ,o,k,{l,m}
Evaluación de los trabajos y tareas personales realizadas. 2,n,j,{l,m}
Valoración final de informes, trabajos, proyectos, etc. (individual o en
grupo)

2,n,j,{l,m}

Presentaciones orales 2,ñ,k,{l,m}
Evaluación de la carpeta/portafolio del estudiante 2,n,j,{l,m}
Informe de seguimiento del profesor o tutor proponente del trabajo 2,n,j,{l,m}
Informe de progreso 2,n,j,{l,m}
Precisión, estructuración y presentación de la memoria del trabajo y
exposición y defensa pública del mismo ante un tribunal universitario
designado al efecto

2,n,ñ,o,{j,k},{l,m}

(3) Actividades de Laboratorio

Denominación Clasificación
Ensayos/dossiers/expedientes 3,n,j,{l,m}
Resolución de problemas teórico/prácticos y/o trabajos 3,p,j,{l,m}
Prácticas en el aula 3,n,j,{l,m}

(4) Asistencia y Participación

Denominación Clasificación
Participación activa y positiva en el ámbito de la clase, el grupo e
individual.

4,q

Participación en los foros y debates. 4,t,{u,v}
Participación en entornos virtuales de trabajo: Autoevaluación y foros. 4,t,{u,v}
Asistencia y participación en clase. 4,q
Asistencia y participación activa en las sesiones académicas teóricas y de
problemas.

4,q

Controles de asistencia a las sesiones académicas. 4,q
Asistencia y participación activa en las sesiones académicas prácticas. 4,s

(5) Actividades Transversales

Denominación Clasificación
Evaluación de la expresión escrita, y oral de los trabajos, exámenes y
defensas.

5,w

Evaluación de las búsquedas, síntesis y generación de información. 5,x
Evaluación de las habilidades y técnicas aprendidas. 5,y
Evaluación del trabajo cooperativo en grupo. 5,z
Realización de tareas colectivas. 5,z

Nota: Los números y letras de esta clasificación hacen referencia a los tipos y subtipos de actividades,
respectivamente (véase Tabla 5.12). Entre llaves se indican, al menos uno de los subtipos. Por ejemplo Prueba
objetiva en convocatorias oficiales, ordinarias o extraordinarias, se clasifica como 1,{b,c,d,e},{f,g},j,l, es decir,
pertenece al tipo (1) Pruebas de Exámenes Teóricos y Prácticos, e incluye las pruebas (b) sobre teoría y/o (c) de
ejercicios y problemas y/o (d) de informes de trabajos y/o (e) sobre prácticas de laboratorios, orientadas a (f)
respuesta larga y/o (g) corta, (j) escritas y (l) finales.

Tabla 5.13. Clasificación de las actividades de evaluación consideradas.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

72

Planificación de
las Enseñanzas 5

OBSERVACIONES:

A continuación se especifican las Actividades de Evaluación definidas en el MODIFICA del GITT,
que se corresponden con una simplificación de las especificadas en el VERIFICA original.

• Pruebas escritas.
• Actividades de Laboratorio.
• Trabajos.
• Asistencia y Participación.
• Actividades Transversales.
• Informes de Seguimiento (TFG).

Descripción detallada de las actividades de evaluación

Las actividades de evaluación basadas en pruebas y exámenes teóricos y prácticos
permiten evaluar todos los niveles de conocimiento de los estudiantes, permitiéndoles
reflexionar sobre las cuestiones planteadas y estructurar sus respuestas. Estas pruebas
pueden ser sobre conocimientos de teoría, de ejercicios y problemas y/o de prácticas de
laboratorio, y pueden realizarse de forma escrita y/o oral, final y/o continua y de
autoevaluación.

En el caso de las pruebas escritas se plantea la misma prueba a todos los estudiantes, al
mismo tiempo, y encontrándose todos en las mismas condiciones de partida. El
contenido de las pruebas escritas será coherente con los objetivos y resultados de
aprendizaje de la asignatura. El contenido de las pruebas escritas se orientará hacia el
razonamiento y la comprensión y será acorde con las competencias que se deseen
evaluar. Las pruebas y exámenes teóricos y prácticos pueden ser finales o continuos, de
acuerdo con convocatorias oficiales o de evaluación continua, respectivamente. En el
caso de pruebas orales se plantea como complementaria a la escrita, salvo en el caso de
la evaluación individual de actividades en grupo.

Para todas estas pruebas cabe la posibilidad de realizar preguntas de respuesta larga o
corta.

 Preguntas de respuesta corta: Este tipo de contenidos permite evaluar el nivel de
conocimientos conceptuales y la capacidad de comprensión de los estudiantes. Está
formado por preguntas cortas sobre un aspecto puntual dirigidas a demostrar
algunas propiedades o aplicar ciertos principios. Proporcionan una corrección fácil y
rápida.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 73

Planificación de
las Enseñanzas 5

 Preguntas de respuesta larga: Este tipo de contenidos abiertos, además de permitir
evaluar los conocimientos conceptuales adquiridos por los estudiantes, permiten
evaluar su capacidad organizativa, de síntesis y de comunicación escrita, así como
responder deductivamente a las preguntas. Por el contrario, su corrección resulta
más lenta y subjetiva.

Por otro lado, la autoevaluación es una estrategia que ayuda al estudiante a tomar
conciencia de su progreso de aprendizaje, además de facilitar al docente comprender
cuál es el proceso de enseñanza y aprendizaje realizado por éste, en relación con las
dificultades acontecidas, los objetivos conseguidos, … Así, la autoevaluación, frente al
método tradicional, es una forma de evaluación compartida entre el profesor y el
alumno, que permite un proceso reflexivo útil para el análisis de las acciones realizadas,
de acuerdo con los objetivos establecidos.

En las actividades de evaluación basadas en trabajos teóricos y prácticos, la elaboración
de trabajos e informes permite evaluar las capacidades de aplicación, análisis y síntesis,
así como de aprendizaje autónomo, adquiridas por el estudiante. La realización de
trabajos permite evaluar niveles altos de conocimiento, si bien el estudiante aborda un
tema concreto, lo que por lo general no permite evaluar los conocimientos globales
asimilados por el estudiante. Es importante prestar atención a la originalidad de los
trabajos e informes, solicitándose al estudiante una breve presentación oral a la hora de
entregar el trabajo realizado. La realización de trabajos e informes se llevará a cabo,
tanto de forma individual, como en grupo, permitiendo evaluar la capacidad de trabajo
autónomo de los estudiantes, así como su capacidad de cooperación con otras personas
en la realización de una tarea. Este tipo de actividades pueden ser finales o continuos, de
acuerdo con convocatorias oficiales o de evaluación continua, respectivamente. Dentro
de este tipo de actividad también queda suscrita la exposición y la defensa de los
informes y memorias.

 En el caso de la exposición de informes y memorias, y su defensa, permiten evaluar la
capacidad de comunicarse de forma adecuada utilizando los soportes y vías de
comunicación más apropiados, destacando su capacidad de expresión, dominio de la
fluidez verbal, adecuado uso del vocabulario y capacidad de improvisación, además
de los conocimientos adquiridos por los estudiantes. Por otro lado, permiten
establecer un diálogo con los estudiantes y fomentar la participación activa en el aula
mediante el planteamiento de debates, además de poder adaptar la evaluación de
los estudiantes a sus circunstancias personales y cubrir un amplio espectro de la
asignatura.

Para las actividades de asistencia y participación, el control de asistencia y de
participación activa de los estudiantes permite valorar el dominio de procedimientos y el
desarrollo de actitudes mediante la observación de su conducta, su índice de

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

74

Planificación de
las Enseñanzas 5

participación, el nivel de razonamiento de sus intervenciones, ... El estudiante puede
participar de forma virtual o presencial.

Las actividades de evaluación basadas en prácticas en aula suelen estar basadas en la
realización de ejercicios prácticos que permiten evaluar el nivel de competencias
procedimentales adquiridas por el estudiante, así como su capacidad de síntesis y
aplicación. La mayoría de estos ejercicios implican una respuesta razonada y
relativamente extensa, lo que hace que su corrección resulte compleja y lenta. Por su
parte, las actividades de evaluación basadas en prácticas en consisten en la elaboración
de trabajos prácticos a partir de un enunciado que se le facilita al estudiante por escrito.
La evaluación de prácticas en laboratorio permite valorar, fundamentalmente, la
aplicación de los conceptos teóricos y la habilidad del estudiante en la realización y
presentación de los resultados. En caso de que se considere necesario el seguimiento
continuo del estudiante en la realización de las prácticas para verificar su aprendizaje, se
puede valorar la asistencia obligatoria como un aspecto dentro del proceso de
evaluación.

En todas las asignaturas del Grado en Ingeniería en Tecnologías de la Telecomunicación
se valorará el rendimiento y los aprendizajes adquiridos a través de una combinación
equilibrada entre actividades de evaluación continua y de evaluación final. Todas estas
actividades contribuirán a la calificación final del estudiante. La evaluación continua
deberá valorar el esfuerzo y el progreso en el aprendizaje, así como el compromiso,
implicación y trabajo del estudiante, y se hará por medio de controles escritos, trabajos,
participación del estudiante en el aula, tutorías y otros medios explicitados en la
programación de cada materia o asignatura. El examen final permitirá valorar los
resultados del aprendizaje. El profesor determinará en la guía docente de la asignatura el
peso concreto que otorgará a la evaluación continua y al examen final.

De cualquier manera, los criterios y las actividades de evaluación, así como el peso que
tendrán en las calificaciones finales, se establecerán por asignaturas y se harán públicos
antes de comenzar el curso académico, una vez hayan sido revisados e informados para
su aprobación en Junta de Centro por la Comisión de Asesoramiento Docente de la
titulación. No obstante lo anterior, en la presente propuesta se proporciona una
descripción orientativa sobre los criterios e instrumentos de evaluación, las actividades y
los pesos, ajustados a las características de cada módulo, explicitándose la ponderación
que tiene cada actividad de evaluación dentro del sistema de evaluación.

cs
v:

 6
91

50
41

86
94

52
17

10
22

54
68

				2012-02-09T10:10:06+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

178

Personal Académico 6

6.1.‐ PROFESORADO Y OTROS RECURSOS HUMANOS NECESARIOS Y DISPONIBLES PARA LLEVAR A CABO EL PLAN DE

ESTUDIOS PROPUESTO. INCLUIR INFORMACIÓN SOBRE SU ADECUACIÓN

Personal académico disponible

La Universidad de Las Palmas de Gran Canaria cuenta, en la Rama de Ingeniería y
Arquitectura, para el curso 2009‐2010 con un Personal Docente e Investigador (PDI) de 567
profesores, de los cuales 308 son doctores y un total de 383 son funcionarios, distribuidos en
un total de 52 áreas de conocimiento. La distribución del PDI, dentro de la Rama de
Ingeniería y Arquitectura, por categorías se muestra en la Tabla 6.1, cuyas cifras, si bien
tienen una validez estrictamente coyuntural, no variarán sustancialmente a medio plazo.

Personal Docente e Investigador por área de conocimiento para la Rama de Ingeniería y
Arquitectura:

 Área de conocimiento
Nº de

Profesores
Nº de

Doctores
Nº de

Funcionarios

 Arquitectura Y Tecnología de Computadores 13 7 9

 Botánica 1 1 1

 Ciencia De La Comp. E Intel. Artificial 43 36 36

 Ciencia de los Materiales E Ingeniería Metalúrgica 5 1 3

 Comercialización E Investigación De Mercados 1 0 0

 Composición Arquitectónica 5 2 2

 Construcciones Arquitectónicas 20 9 10

 Construcciones Navales 6 2 4

 Cristalografía Y Mineralogía 1 1 1

 Ecología 6 6 5

 Economía Aplicada 5 5 4

 Estadística E Investigación Operativa 6 5 6

 Estética Y Teoría De Las Artes 1 1 1

 Estratigrafía 2 2 1

 Expresión Gráfica Arquitectónica 22 5 7

6. Personal Académico

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 179

Personal Académico 6

 Expresión Gráfica En La Ingeniería 20 1 13

 Filología Inglesa 10 2 7

 Física Aplicada 37 29 30

 Física de la Tierra 1 1 1

 Fisiología Vegetal 4 4 4

 Geodinámica Externa 3 2 2

 Historia Del Arte 1 1 1

 Ingeniería Cartográfica, Geodésica Y
Fotogrametría 13 3 10

 Ingeniería De La Construcción 7 1 3

 Ingeniería De Los Procesos De Fabricación 7 3 5

 Ingeniería De Sistemas Y Automática 7 1 0

 Ingeniería Del Terreno 3 2 1

 Ingeniería E Infraestructura De Los Transp. 3 0 1

 Ingeniería Eléctrica 20 3 13

 Ingeniería Hidráulica 5 0 1

 Ingeniería Mecánica 8 6 7

 Ingeniería Nuclear 1 1 1

 Ingeniería Química 17 11 10

 Ingeniería Telemática 24 15 15

 Lenguajes Y Sistemas Informáticos 16 6 11

 Máquinas Y Motores Térmicos 5 5 4

 Matemática Aplicada 29 26 28

 Mecánica De Fluidos 3 1 3

 Mecánica De Los Med. Con. Y Teo.De Estr. 13 7 6

 Organización De Empresas 19 9 9

 Petrología Y Geoquímica 1 1 1

 Proyectos Arquitectónicos 16 5 10

 Proyectos De Ingeniería 7 1 2

 Química Analítica 5 5 3

 Química Física 10 9 9

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

180

Personal Académico 6

 Química Orgánica 12 11 11

 Sociología 1 1 1

 Tecnología Electrónica 45 21 32

 Tecnologías Del Medio Ambiente 5 3 3

 Teoría De La Señal Y Comunicaciones 38 17 26

 Urbanística Y Ordenación Del Territorio 9 6 4

 Zoología 5 5 5

Tabla 6.1 Distribución del profesorado por áreas de conocimiento para la Rama de Ingeniería y

Arquitectura

El Personal Docente e Investigador (PDI) responsable de la impartición de la titulación de
Grado en Ingeniería en Tecnologías de la Telecomunicación será básicamente el mismo que
hasta el momento se ha responsabilizado de la docencia en las titulaciones que se imparten
en la Escuela Técnica Superior de Ingenieros de Telecomunicación (ETSIT) –Ingeniería de
Telecomunicación e Ingeniería en Electrónica– y la Escuela Universitaria de Ingeniería
Técnica de Telecomunicación (EUITT) –Ingeniería Técnica de Telecomunicación en Sistemas
de Telecomunicación, Ingeniería Técnica de Telecomunicación en Telemática, Ingeniería
Técnica de Telecomunicación en Sistemas Electrónicos, e Ingeniería Técnica de
Telecomunicación en Sonido e Imagen) de la ULPGC. En consecuencia, este PDI resulta
adecuado para la impartición del título de Grado que se propone.

El Personal Docente e Investigador responsable de la impartición del título de Grado en
Ingeniería en Tecnologías de la Telecomunicación está adscrito principalmente a los
departamentos de Ingeniería Electrónica y Automática, Señales y Comunicaciones,
Telemática, Matemáticas, Física, Economía y Dirección de Empresas, Filología Moderna e
Ingeniería Eléctrica de la ULPGC, contando en total con 9 áreas de conocimiento diferentes.
La distribución del PDI por categorías se muestra en la Tabla 6.2, cuyas cifras, si bien tienen
una validez estrictamente coyuntural, no variarán sustancialmente a medio plazo.

Personal Docente e Investigador por categoría:

 Categoría
Nº de

Profesores

 Catedráticos de Universidad (CU) 10

 Titulares de Universidad (TU) 35

 Catedráticos de Escuela Universitaria (CEU) 11

 Titulares de Escuela Universitaria (TEU) 43

 Contratado Doctor (CD) 8

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 181

Personal Académico 6

 Colaborador (COL) 20

 Ayudante Doctor (AYD) 2

 Asociados (ASO) 12

 Profesor Emérito (PE) 1

 Maestro de Taller (MT) 1

 Total 143

Tabla 6.2 Distribución del profesorado por categorías

Debemos indicar que del total de los 143 docentes, 75 (52%) poseen el título de Doctor. En
caso de no contabilizar a los Profesores Asociados, la mayoría de los cuales se encuentran
sustituyendo a docentes que en este momento están en situaciones especiales, la relación
de doctores frente a la de no doctores sería de 75 (57%) a 56 (43%), respectivamente.

En concreto, en la Tabla 6.3 se especifica el Personal Docente e Investigador relacionado con
el título de Grado en Ingeniería en Tecnologías de la Telecomunicación, por área de
conocimiento, indicándose el porcentaje de dedicación al título del personal académico.

Personal Docente e Investigador relacionado con la titulación, con porcentaje de dedicación:

 Área de
conocimiento

CU TU CEU TEU CD COL AYD ASO PE MT TOTAL
%

Dedicación

 Tecnología
Electrónica

4 12 0 13 2 5 0 3 0 1 40 > 80%

 Teoría de la Señal
y Comunicaciones

2 7 0 15 3 6 0 4 1 0 38 > 80%

 Ingeniería
Telemática

1 7 1 7 2 3 1 4 0 0 26 > 80%

 Matemática
Aplicada

3 5 6 1 0 2 0 0 0 0 17 40%‐60%

 Filología Inglesa 0 0 0 3 0 1 0 0 0 0 4 40%‐60%

 Física Aplicada 0 3 4 1 0 0 0 0 0 0 8 40%‐60%

 Ingeniería Eléctrica 0 0 0 2 0 2 0 0 0 0 4 40%‐60%

 Organización de
Empresas

0 1 0 1 1 1 1 1 0 0 6 40%‐60%

Tabla 6.3 Personal Docente e Investigador relacionado con la titulación, con porcentaje de dedicación

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

182

Personal Académico 6

Adecuación del personal académico

La adecuación del profesorado para la impartición del título de Grado propuesto viene dada
por el hecho de que las materias en las que está estructurado, se encuentran encuadradas
en las áreas de conocimiento a las que está adscrito el profesorado. Esto se puede observar
en la Tabla 6.4, donde se recoge la distribución de profesores por áreas de conocimiento.

Personal Docente e Investigador por área de conocimiento:

 Área de conocimiento
Nº de

Profesores
Nº de

Doctores
Nº de

Funcionarios

 Tecnología Electrónica 40 21 29

 Teoría de la Señal y Comunicaciones 38 18 28

 Ingeniería Telemática 26 14 16

 Matemática Aplicada 17 17 17

 Filología Inglesa 4 0 2

 Física Aplicada 8 4 5

 Ingeniería Eléctrica 4 0 2

 Organización de Empresas 6 1 2

Tabla 6.4 Distribución del profesorado por áreas de conocimiento

En esta distribución la carga docente potencial del personal académico está en torno a los
2696 créditos LRU, de los cuales dedican a los estudios relacionados con el ámbito de las
Telecomunicaciones, un total de 2136 créditos, lo que supone un 79% de dedicación a dichos
estudios. Además, el profesorado cuenta con una amplia experiencia docente reconocida,
tanto a través del programa de evaluación docente que se realiza por parte del
Vicerrectorado de Calidad e Innovación Educativa de la ULPGC, como por la concesión de los
distintos complementos docentes y de quinquenios docentes y sexenios de investigación.

En la Tabla 6.5 se recogen los quinquenios docentes y sexenios de investigación del Personal
Docente e Investigador disponible para impartir el título de Grado en Ingeniería en
Tecnologías de la Telecomunicación.

Quinquenios docentes y Sexenios de investigación del PDI:

 Departamento
Nº de

Profesores
Quinquenios
docentes

Sexenios de
investigación

 Tecnología Electrónica 40 92 23

 Teoría de la Señal y Comunicaciones 38 83 15

 Ingeniería Telemática 26 46 2

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 183

Personal Académico 6

 Matemática Aplicada 17 83 15

 Filología Inglesa 4 0 0

 Física Aplicada 8 34 7

 Ingeniería Eléctrica 4 8 0

 Organización de Empresas 6 9 0

Tabla 6.5 Quinquenios docentes y sexenios de investigación

Otro elemento a tener en cuenta es la tutela de prácticas en empresas. Éstas deberán ser
tuteladas por profesores que imparten docencia en el título de Grado. En este sentido hay
que señalar que ya existen profesores que realizan dichas tareas en las prácticas en
empresas de las titulaciones que se imparten actualmente en el ámbito de las
Telecomunicaciones, y algunos de ellos cuentan además con experiencia profesional no
docente relacionada con los estudios de telecomunicación en tareas de dirección de
proyectos, asesores, empresas de microelectrónica, etc.

6.3.‐ PREVISIÓN DE PROFESORADO Y OTROS RECURSOS HUMANOS NECESARIOS

Previsión de profesorado necesario

Calculando la carga de las asignaturas en base a los parámetros actuales, y teniendo
presente que una asignatura de 6 ECTS equivale a otra de 7,5 créditos actuales, que se
estructura normalmente en 2 horas de teoría y 2 de prácticas a la semana, durante un
semestre (20 semanas), si en primero entran 60 estudiantes y suponemos una tasa de
abandono del 20%, el resto de los cursos tendrán 48 estudiantes.

Así, considerando grupos de teoría de 60 estudiantes y grupos de prácticas de 20
estudiantes, las 10 asignaturas del 1º curso de la titulación tendrán 2 grupos de teoría y las 4
asignaturas teórico‐prácticas que contemplan además la realización de prácticas en
laboratorio, tendrán 3 grupos de prácticas cada una, lo que representa una carga de 8
horas/semana por asignatura teórica y 4 horas/semana teóricas y 6 horas/semana prácticas
por asignatura teórico‐práctica. Las asignaturas del resto de los cursos (excluyendo las
propias de cada mención) tendrán 1 grupo de teoría y 2 grupos de prácticas en las 10
asignaturas del 2º curso y en 4 de las asignaturas de 3º, lo que supone una carga de 2
horas/semana teóricas y 4 horas/semana prácticas por asignatura. Las asignaturas propias
de las diferentes tecnologías específicas pueden tener 1 sólo grupo de teoría y prácticas, lo
que representa 2 horas/semana teóricas y 2 horas/semana prácticas por asignatura. Con
estas consideraciones, la carga resultante es la que se muestra en la Tabla 6.67.

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

184

Personal Académico 6

Estimación de la Carga Docente del PDI:

 Asignaturas
Carga
unitaria

Nº
asignaturas

Carga
Total

 Curso 1º ‐ Semestre 1A (Teóricas) 160 5 800

 Curso 1º ‐ Semestre 1B (Teórico‐Prácticas) 200 5 1000

 Curso 2º 120 10 1200

 Curso 3º ‐ Semestre 3A (Común) 120 4 480

 Curso 3º ‐ Semestre 3A (Mención) 80 1x4 320

 Curso 3º ‐ Semestre 3B (Mención) 80 5x4 1600

 Curso 4º ‐ Semestre 4A (Mención) 80 5x4 1600

 Curso 4º ‐ Semestre 4B (Mención) 80 1x4 320

 Total 7320 horas

Tabla 6.7 Estimación de Carga Docente del PDI

A falta de cuantificar la carga docente para el resto de actividades, así como las prácticas
externas y la tutela de Proyectos de Fin de Grado; con estos parámetros podemos decir que
se cuenta con profesorado suficiente para la puesta en marcha de la titulación, aunque
podría darse el caso de necesitar, de forma temporal, la contratación de nuevo profesorado,
–ya que estaremos cinco años (hasta que se extinga el título de Ingeniero de
Telecomunicación) con 4 titulaciones en marcha– para poder garantizar la continuidad de sus
estudios a aquellos estudiantes de nuevo ingreso que comiencen sus estudios en el curso
académico 2009/10 en las 5 de las titulaciones a extinguir, y quieran pasar al título de Grado
en el curso académico 2010/11.

6.4.‐ MECANISMOS DE QUE SE DISPONE PARA ASEGURAR LA IGUALDAD ENTRE HOMBRES Y MUJERES Y LA NO

DISCRIMINACIÓN DE PERSONAS CON DISCAPACIDAD

La igualdad entre hombres y mujeres es uno de los principios fundamentales del derecho
comunitario. Los objetivos de la Unión Europea (UE) en materia de igualdad entre hombres y
mujeres consisten en garantizar la igualdad de oportunidades y de trato entre ambos sexos y
en luchar contra toda discriminación basada en el sexo.

La ULPGC en su compromiso social (publicado en la página web “www.ulpgc.es”) se
responsabiliza en materias fundamentales para el desarrollo de la sociedad, señalando

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 185

Personal Académico 6

textualmente: “...La defensa de la igualdad de oportunidades, el respeto de las ideas en
libertad, la convivencia multicultural y la justicia social...”.

La ULPGC sigue los procedimientos de contratación dispuestos en las diferentes leyes de una
manera escrupulosa a fin de asegurar la no discriminación de las personas por razón de sexo
o discapacidad física. Para ello ha elaborado la siguiente normativa interna sobre los
mecanismos de contratación:

 Procedimiento para la provisión de plazas de profesorado de los cuerpos
docentes universitarios aprobado en Consejo de Gobierno de 16 de febrero de
2004.

 Procedimiento para la contratación de personal docente e investigador
contratado aprobado en Consejo de Gobierno de 21 de julio de 2003 y
modificado por acuerdo del Consejo de Gobierno de 10 de julio de 2006.

Dichas normas aseguran la igualdad de oportunidades para todos los aspirantes,
independientemente de su sexo o condición física, a cuerpos docentes universitarios en
nuestra Universidad. Su redacción se basa en:

 Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

 Real Decreto 774/2002, de 26 de julio, por el que se regula el sistema de
habilitación nacional para el acceso a Cuerpos de Funcionarios Docentes
Universitarios y el régimen de los concursos de acceso respectivos.

 Estatutos de la Universidad de Las Palmas de Gran Canaria, aprobados por
Decreto 30/2003, de 10 de marzo del Gobierno de Canarias (BOC de 24 de
marzo).

 Real Decreto 338/2005, de 1 de abril, por el que se modifica el Real Decreto
774/2002, de 26 de julio, por el que se regula el sistema de habilitación nacional
para el acceso a cuerpos de funcionarios docentes universitarios y el régimen de
los concursos de acceso respectivos.

 Real Decreto 188/2007, de 9 de febrero, por el que se modifica el Real Decreto
774/2002, de 26 de julio, por el que se regula el sistema de habilitación nacional
para el acceso a Cuerpos de Funcionarios Docentes Universitarios y el régimen de
los concursos de acceso respectivos, modificado por el Real Decreto 338/2005, de
1 de abril.

 Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades.

cs
v:

 6
91

50
43

76
92

71
10

02
84

38
40

				2012-02-09T10:10:08+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

184

Personal Académico 6

6.2.‐ OTROS RECURSOS HUMANOS DISPONIBLES

El personal no docente de apoyo para la gestión administrativa y prestación de servicios
vinculados con la impartición del título de Grado en Ingeniería en Tecnologías de la
Telecomunicación, al igual que el Personal Docente e Investigador, será básicamente el
mismo que hasta el momento ha prestado sus servicios en el desarrollo de las titulaciones
que se imparten en la Escuela Técnica Superior de Ingenieros de Telecomunicación (ETSIT) –
Ingeniería de Telecomunicación e Ingeniería en Electrónica– y la Escuela Universitaria de
Ingeniería Técnica de Telecomunicación (EUITT) –Ingeniería Técnica de Telecomunicación en
Sistemas de Telecomunicación, Ingeniería Técnica de Telecomunicación en Telemática,
Ingeniería Técnica de Telecomunicación en Sistemas Electrónicos, e Ingeniería Técnica de
Telecomunicación en Sonido e Imagen) de la ULPGC. Este personal dispone, por tanto, de los
conocimientos y de la experiencia necesaria para garantizar el apoyo de gestión y servicios
que requiere la impartición del título de Grado que se propone.

Personal de apoyo para la gestión administrativa y prestación de servicios:

Administración

General
Laboratorios
y Talleres

Biblioteca
Temática

 Nº Funcionarios A 0

 Nº Funcionarios B 1 1

 Nº Funcionarios C 3

 Nº Funcionarios D 4

 Nº Auxiliares de Servicio L3 0 7 3

 Nº Auxiliares de Servicio L4 1 7

 Nº Auxiliares de Servicio L5 7

Tabla 6.6 Otros recursos humanos disponibles

Previsión de otros recursos humanos necesarios

Considerando las previsiones de la ULPGC para los nuevos títulos de Telecomunicación así
como las características y la planificación docente de éstos, es de prever que conllevarán
unas necesidades similares, de personal no docente de apoyo a las que se tienen con las
actuales titulaciones relacionadas con el ámbito de las Telecomunicaciones.

cs
v:

 6
91

50
44

28
03

66
18

36
18

69
51

				2012-02-09T10:10:10+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 187

Recursos Materiales
y Servicios 7

7.1.‐ JUSTIFICACIÓN DE LA ADECUACIÓN DE LOS MEDIOS MATERIALES Y SERVICIOS DISPONIBLES

La Escuela de Ingeniería de Telecomunicación y Electrónica (EITE) está ubicada en el Campus
Universitario de Tafira de la ULPGC, concretamente en el Edificio de Electrónica y
Telecomunicación. En este edificio, además de la sede del Centro, se encuentran los servicios
administrativos y técnicos propios, así como la sede del Departamento de Ingeniería
Electrónica y Automática, el Departamento de Ingeniería Telemática, y el Departamento de
Señales y Comunicaciones.

Los espacios comunes al servicio de toda la comunidad universitaria, y en concreto, la
vinculada al área de Electrónica y Telecomunicación son los siguientes: Aulario, dos Salas de
Informática, dos Salas de Proyectos Fin de Carrera (PFC), dos Salas de Estudio, Aula de Tele‐
enseñanza, el Salón de Grados, diversos Laboratorios docentes, la Biblioteca de Electrónica y
Telecomunicación, Servicio de Reprografía y Cafetería.

Aulas

En la Tabla 7.1 se indican las características de las aulas destinadas a la docencia. Todas las
aulas están dotadas de pizarra, pantalla de proyección, vídeo‐proyector y ordenador con
conexión a Internet, disponiendo adicionalmente varias de ellas de pizarra electrónica. Las
aulas se encuentran localizadas en el Aulario del Edificio de Electrónica y Telecomunicación y
están distribuidas en cuatro plantas con acceso habilitado mediante ascensor. De esta
forma, se garantiza el acceso a estudiantes con discapacidades motrices.

Aula m2 Tipo de Mobiliario Nº de Puestos
Aula Maxwell 184,50 Pupitres 162
Aula Weber 184,50 Pupitres 162
Aula Gauss 184,50 Pupitres 162
Aula Hertz 184,50 Pupitres 154
Aula Faraday 114,85 Pupitres de 2 plazas 70
Aula Edison 114,85 Pupitres de 2 plazas 70
Aula Shockley 114,85 Pupitres de 2 plazas 70
Aula Shanonn 93,10 Pupitres de 2 plazas 60
Aula Bethencourt y Molina 93,10 Pupitres de 2 plazas 60
Aula Morse 93,10 Pupitres de 2 plazas 60
Aula Marconi 93,10 Pupitres de 2 plazas 60
Aula Schottky 164,25 Pupitres de 2 plazas 104
Aula Bell 164,25 Pupitres de 2 plazas 104

Tabla 7.1. Aulas de docencia

7. Recursos Materiales y Servicios

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

188

Recursos Materiales
y Servicios 7

En la Tabla 7.2 se indican las características de las dos Salas de Informática de libre
disposición para los estudiantes. Los ordenadores que equipan los puestos de trabajo (Intel
Pentium IV a 3,0 GHz o superior) tienen un máximo de 5 años de antigüedad y disponen de
acceso a Internet. El horario de acceso a estas salas coincide con el horario de apertura y
cierre de los edificios.

Aula m2 Nº de Puestos Descripción

Sala Miguel López Alegría 49 50
Ordenador personal marca Dell con monitor
TFT

Sala Roberto Jezieniecki Kleman 128

32
Ordenador personal marca Dell con monitor
TFT

1
Pantalla de proyección, pizarra multimedia y
videoproyector

2 Escáner HP 33770
1 Impresora HP 1200
4 Mampara modular 190x160

Tabla 7.2. Salas de informática

En la Tabla 7.3 se indican las características de las Salas de Proyecto Fin de Carrera. En estas
salas se dispone de diferente material de apoyo para aquellos estudiantes que están
realizando el Proyecto Fin de Carrera. Los ordenadores que equipan los puestos de trabajo
(Intel Pentium D @ 2.4 GHz o superior) tienen un máximo de 3 años de antigüedad y
disponen de acceso a Internet. El horario de acceso a estas salas coincide con el horario de
apertura y cierre de los edificios.

Aula m2 Nº de Puestos Descripción

Aula PFC 1 15

10 Ordenador con monitor TFT y escáner
1 Plotter HP 500 DIN‐A1
1 Impresora laser HP 5100
2 Impresoras de CD/DVD
11 Ordenador con monitor TFT

Aula PFC 2 33

1 Pantalla de proyección y videoproyector
6 Escáner HP 5590
2 Impresora para CD/DVD
1 Impresora HP5100

Tabla 7.3. Salas de Proyecto Fin de Carrera

En la Tabla 7.4 se indican las características de las dos Salas de Estudio. El horario de acceso
a estas aulas coincide con el horario de apertura y cierre de los edificios.

Sala m2 Nº de Puestos Descripción
Sala estudio pab.X 142,80 108 18 mesas de 6 puestos cada una
Sala estudio pab.B 66 48 8 mesas de 6 puestos cada una

Tabla 7.4. Salas de estudio

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 189

Recursos Materiales
y Servicios 7

Además, el Centro cuenta con una Sala de Tele‐enseñanza utilizada principalmente para la
realización de seminarios, reuniones científicas y lectura y defensa de Proyectos Fin de
Carrera. Esta sala cuenta con el equipamiento adecuado para la realización de video‐
conferencias, disponiendo además de un equipo de sonido de alta calidad, dos ordenadores,
uno de ellos con salida de vídeo a cuatro monitores, un vídeo‐proyector y una pantalla de
proyección. La capacidad de esta sala es de 62 butacas.

Por último, el Salón de Grados del Centro, con una capacidad de 108 butacas, se utiliza para
la celebración de actos institucionales, sesiones de Junta de Centro y Comisiones de
Asesoramiento Docente, reuniones de grupos de interés, etc.

Laboratorios

La organización de la docencia del título de Grado propuesto conlleva la realización de
prácticas en laboratorio, por lo que la necesidad de laboratorios docentes adecuados y
correctamente equipados constituye un imperativo en este tipo de estudios. Para este fin se
dispone de:

 15 Laboratorios adscritos al Departamento de Ingeniería Electrónica y Automática.
 11 Laboratorios adscritos al Departamento de Señales y Comunicaciones.
 6 Laboratorios adscritos al Departamento de Ingeniería Telemática.
 1 Laboratorio adscrito al Departamento de Física.
 1 Laboratorio adscrito a la EUITT.

En las siguientes tablas se detalla la distribución del equipamiento disponible en cada uno de
los laboratorios adscritos a los diferentes departamentos. El mantenimiento de todo el
equipamiento corre a cargo del personal técnico adscrito a los diferentes departamentos.

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

190

Recursos Materiales
y Servicios 7

Laboratorio m2 Nº de Puestos Descripción

Laboratorio de Circuitos Impresos 187

1 Insoladora

1
Banco de trabajo: revelador + atacador +
decapante

2 Taladros manuales de sobremesa
1 Taladro de control numérico

1
Herramientas diversas para el mecanizado de
placas.

1 Ordenador de sobremesa
1 Impresora LaseJet 6P

Laboratorio de Componentes
Electrónicos

324
12

Fuente de alimentación triple Hameg (2 x
0‐20 V/0.5A + 1 x 5V/2A)
Generador de Funciones Hameg, HM 8030‐5
(10 MHz)
Osciloscopio Hameg HM 303‐6 (analógico 2
canales, 20 MHz)
Polímetro digital Tektronix CDM250
Ordenador de sobremesa Fujitsu‐Siemens
Polímetro analógico, sondas de medida y
diverso material fungible

Equipo auxiliar (osciloscopios Philips, fuentes de alimentación,
generadores de funciones y polímetros Tektronix)

Laboratorio de Electrónica
Analógica

120

12
Ordenadores PC marca Dell con 80GB de
Disco duro y 512Mb de RAM.
Pantalla CRC de 17''

16

Puesto de trabajo de medida básico que
incluye osciloscopio analógico,
fuente de alimentación lineal doble,
multímetro digital, generador de
señales

4

Puesto de trabajo de medida avanzado que
incluye osciloscopio digital,
fuente de alimentación lineal doble,
multímetro digital, generador de
señales y ordenador PC con placa de medida
para bus PCI

Laboratorio de Electrónica
Digital

100

8

Osciloscopio analógico/digital HM‐1501
Fuente de alimentación triple HM‐7024‐5
Generador de funciones HM‐8030‐6
Multímetro digital HM‐8012
Ordenador y monitor CRT de 17" marca
Samsung

1 Servidor Pentium IV APD 1 GB RAM

8
Placas de desarrollo de los
microprocesadores/microcontroladores:
8085, 8051, PIC16F84 y 68HCS12

4
Placas de desarrollo del microprocesador
68000 y periféricos

Laboratorio de Tecnología de
Circuitos

70

11

PC y monitor para el desarrollo de las
prácticas: 6 Dell Optiplex GX‐280
(Pentium IV ‐ 2.8 GHz, 512 MB RAM) y 5 APD
(Pentium IV ‐ 3 GHz, 1 GB RAM)

1

Puesto de microscopía para visualizar y
calcular las distancias en circuitos
integrados: microscopio Olympus 8061 con
cámara digital Olympus Altra 20
y PC Intel (Core2Duo 3 GHz, 2 GB RAM)

2 Puestos de simulación de dispositivos

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 191

Recursos Materiales
y Servicios 7

electrónicos SunBlade1500.
1 Licencia ATLAS‐Sylvaco.
1 Estación de soldadura JBC AD2200

2

Puestos de montaje y medida de circuitos
con osciloscopio HP 54600A,
generador multifunción Promax GF‐232 (o
Agilent 33220), fuente de
alimentación Promax FAC‐662B y multímetro
digital Hameg HM8012 (o
Agilent 34401A).

1 Multiplexor/Adq. Datos ‐ Agilent 34970A
1 Interface de alta velocidad 82357B USB/GPIB
1 Medidor de impedancias Promax MZ‐705
1 Osciloscopio Pintek PS‐605
1 Generador de funciones Hameg HM8030‐6
1 Fuente de alimentación Agilent E3631A
1 Multímetro digital HC3500T
1 Proyector Epson EMP‐X5

Laboratorio de Dispositivos
Optoelectrónicos

42

5
Osciloscopios (3 digitales Tektronix TDS210 y
2 analógicos Hameg HM303‐6)

3
Módulos combinados con generador de
funciones (Hameg HM8030‐6) y
fuente de alimentación (Hameg HM8040‐3)

3
Generadores de funciones (2 PROMAX GF232
y 1 HP 33120A)

6
Fuentes de alimentación (3 PROMAX
FAC‐662B y 3 HP E3620A)

6 Multímetros portátiles (3 HT81 y 3 DM7C)
1 Analizador de espectros HAMAMATSU

1
Ordenador ‐ Intel (Pentium IV ‐ 3 GHz, 1 GB
RAM)

1 Impresora HP LaserJet 5100dtn
1 Analizador PDH/SDH ‐ ICT Flexacom Plus
1 Proyector EPSON EMP‐X5

Laboratorio de
Instrumentación Electrónica

25

6

Osciloscopios Pintek‐605, 20 MHz,
analógicos/digitales
Fuentes de alimentación Promax 620
Generadores de funciones hasta 2 MHz, CFG
250
Multímetro de mano
Ordenadores Pentium II‐300 MHz (IBM y
Dell)

3 Contadores universales HP de 100 MHz

1
Analizador lógico de 48 canales
Thulby‐Thandar LA4800

1
Osciloscopio HP 54645D 2+16 canales 100
MHz

1 Osciloscopio digital HP 54615B 500 MHz

Laboratorio de Integración de
Equipos

70 6

Ordenador ‐ Intel (Core2Duo 3GHz, 2GB
RAM)
Generador de Funciones ‐ Promax GF‐232
Multímetro Digital ‐ Promax MD‐200
Fuente de Alimentación ‐ Promax FAC‐662B
Osciloscopio ‐ Hameg HM1508
Placas Adquisición de Datos ‐ PLD‐8710
Autómata Programable ‐ Siemens Simatic
S7‐200

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

192

Recursos Materiales
y Servicios 7

Brazo Robot ‐ Lynxmotion Rios‐02
Sistema de desarrollo para HC11
Módulos NUDAM de adquisición de datos
remotos (entradas y salidas
analógicas y digitales)

1
Ordenador ‐ Intel (Core2Duo 3GHz, 2GB
RAM)

1
Modulo LabVolt con: interface adquisición de
datos y fuente de alimentación

2 Motor Jaula Ardilla 4 polos
1 Motor de impulsión / Dinamómetro
2 Kit Educación LEGO MIDSTORMS (Robots)

1
Proyector y pantalla de proyección para
presentaciones

Laboratorio de VLSI y test 40

8

Estaciones de trabajo Sun Microsystems Sun
Blade 150: CPU
UltraSPARC‐IIe 550MHz, Subsistema SunPCI
III basado en procesador
AMD para aplicaciones Windows, Monitor de
21”, Teclado y ratón
Sun, Sistema Operativo Solaris 10, Conexión
a red 10/100 MiB, CDROM

2

Estaciones de trabajo Sun Microsystem M24:
CPU Pentium IV Quad
Core 2, 5 BiB RAM, Monitor 22”, Teclado y
Ratón óptico, Sistemas
operativos: Solaris 10, Linux RetHat 5 y MS
Windows XP, Conexión a
redes 10/100/1000 MiB, DVD

1
Servidor de datos basado en Intel Pentium
Xeon

5 Placas Xilinx Virtex‐II Pro Development

1
Altera UP3 Education Kit (Cyclone EP1C6 /
EP1C12 FPGA)

1
Nios II Evaluation Kit (Cyclone EP1C12FPGA,
Clinux Design in Flash
Memory)

1 Placa UP2 education kit

1
Placas Altera DE2 Kit (Cyclone II
EP2C35F672C6 with EPCS16 16‐Mbit)

Sofware

Cadence (Diseño de SOCs, Diseño de PCBs y
SiPs)
Synopsys (Diseño algorítmico de DSPs,
Diseño y Síntesis de FPGAs, Diseño y
síntesisde SoCs, Simulación HSpice y Diseño
de dispositivos electrónicos (TCAD))
Mentor Graphics (Diseño y verificación de
circuitos integrados, Diseño de FPGAS,Diseño
de PCBS)
Xilinx (Diseño de FPGAs, Sistemas
empotrados en FPGAs, prototipado)
Altera (Diseño de FPGAs, Sistemas
empotrados en FPGAS, prototipado)
Synopsys (Diseño algorítmico de DSPs,
Diseño y Síntesis de FPGAs, Diseño y síntesis
de SoCs, Simulación HSpice y Diseño de
dispositivos electrónicos (TCAD))
Mentor Graphics (Diseño y verificación de

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 193

Recursos Materiales
y Servicios 7

circuitos integrados, Diseño de FPGAS,Diseño
de PCBS)
Agilent ADS (Diseño de CI para RF)
Agility Compiler High Level Synthesis
Desarrollo de software empotrado para
diferentes procesadores (ARM,
PowerPC,OMAP)
Kits de diseño de diferentes tecnologías
submicra (AMS, ST, TSMC, UMC)

Laboratorio de ASIC y
Sistemas Digitales

50

10

Ordenadores de la marca APD, CPU Pentium
IV Dual , 2 MB de RAM, con
Windows XP, Monitor de 19”, Teclado y
ratón, CD‐ROM

3

Ordenadores de la marca Scenic, CPU
Pentium IV, 1MB de RAM, Monitor
19”, Teclado y Ratón óptico, Sistemas
operatives Windows XP

1
Ordenador clónico, CPU Pemtium IV, 2MB de
RAM, con Windows XP,
Monitor 19”, Teclado y ratón, CD‐ROM

12 Placas Xilinx Spartan‐3 FPGA 1000K gates
3 Placas Xilinx Spartan‐3E FPGA

2
Placas Davinci (Digital media processors) de
Texas Instrument

10 Analizadores lógicos IO‐3200 series USB 2.0

13
Fuentes de alimentación de voltaje variable y
fijo

12 Kits con Herramientas, multímetros, …
2 Generadores de señales

Software

Mentor Graphics (Diseño y verificación de
circuitos integrados, Diseño de
FPGAS, Diseño de PCBS)
Xilinx (Diseño de FPGAs, Sistemas
empotrados en FPGAs, prototipado)
Altera (Diseño de FPGAs, Sistemas
empotrados en FPGAS, prototipado)
Otros: IDASS, Matlab

Laboratorio de
Instrumentación Electrónica B

40

3 Poliscopios ‐ Promax OS‐802f
3 Multímetros digitales HC3500T
6 SunRay ‐ Sun Microsystem SunRay 100
12 Forerunner ES‐3810
2 Forerunner ASX‐200BX
2 Teldat CBRA20
2 Teldat Nucleus‐plus NP20H

Laboratorio de Ingeniería de
Sistemas y Automática

105

10
Ordenadores Dell Intel Core Duo, 3GHz, 4Gb
RAM y Windows Vista

1
Robot mentor con 5 grados de libertad de la
empresa Feedback

4
Equipos de control de temperatura de la
empresa Leybold Didactics

4
Equipos de control de luminosidad de la
empresa Leybold Didactics

3
Equipos de control de nivel y caudal de la
empresa Leybold Didactics

2
Equipos de control de velocidad y posición
continua de la empresa Feedback

1
Equipo auxiliar (Osciloscopios, Polímetros,
Fuentes de alimentación,

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

194

Recursos Materiales
y Servicios 7

Generadores de señales, ...)

Electrónica Industrial 1 98

7
Ordenador personal APD Pentium IV / 3 GHz.
1 GB de RAM, 200 GB HD

2

Entrenador de transductores e
instrumentación. Equipo integrado por
transductores de entrada y salida, sistemas
de acondicionamiento de
señales y de instrumentación, fuentes de
alimentación eléctrica y neumática

1

Equipo didáctico para el estudio de
electrónica de potencia: Módulo de
diodos (6 diodos), módulo de tiristores (6
tiristores), módulo de IGBTs (6
IGBTs), módulo de sensores (4 sensores de
tensión y 2 de corriente),
conexiones para suministro eléctrico, Vr, Vs,
Vt y neutro‐tierra, esquemas de
las prácticas e interruptor principal

1 Tarjeta de adquisición de datos

Electrónica Industrial 2 64 13

Osciloscopio Pintek PS‐405
Fuente de alimentación Promax FAC 662‐B
Frecuencímetro Tektronix CDC‐250
Generador de funciones Tektronix CFG‐250
Multímetro Tektronix CDM‐250

Electrónica Industrial 3 43,5 13

Ordenador AMD 1.2GHz, 640MB, 40GB
Mesa de trabajo con autómata programable:
PLC OMRON (tipo
CQM1H/CJ1M), CPU (22/61), módulo
integrado de entradas digitales (16),
módulo de entradas digitales (16), módulo
de salidas digitales (16), 1
entrada analógica, 1 salida analógica, salida
de pulsos

Tabla 7.5. Laboratorios adscritos al Departamento de Ingeniería Electrónica y Auomática

Laboratorio m2 Nº de Puestos Descripción
Laboratorio de Teoría de la Señal 48 17 Ordenador con monitor TFT

Laboratorio de Sonido – Sistemas de
Audiofrecuencia

Laboratorio de Sonido – Electroacústica

36 2

Osciloscopios digitales
Analizadores de frecuencia
Estaciones de medidas en PC
Equipamiento específico de audio:
ecualizadores, procesadores de dinámica,
procesadores de efectos, mesas de mezclas
analógica, ...
Equipos específicos de medidas de audio
Software de edición y producción de sonido:
Ordenadores Apple‐Mac, Soundforge,
Protools

60 2

Analizador espectral y de dinámica
Equipamiento específico de acústica:
transductores, micrófonos, altavoces, cajas
acústicas, amplificadores de audio, ...
Equipamiento específico para la medida y
caracterización acústica de recintos

Laboratorio de Procesado Audiovisual y
Proyectos

36 8
Ordenadores con monitor TFT con software
específico de procesado de señales

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 195

Recursos Materiales
y Servicios 7

audiovisuales

Laboratorio de Tecnología Fotónica y
Comunicaciones

36 4

Equipo de prácticas de manejo de Fibra
Óptica
Entrenador de comunicaciones por fibra (TX
y RX)

Laboratorio de Medios de Producción de
Televisión

50

4 Edición no lineal
1 Realización
1 Edición lineal
3 Cámaras digital HD
2 Cámaras analógicas Betacam

Material audiovisual para toma de imagen analógica y digital,
edición no lineal, edición lineal y realización. Material específico de
iluminación en plató

Laboratorio Sistemas y Recepción de
Televisión

60

3

Equipamiento de generación y análisis de
la señal de video y televisión (Generadores
de señal de video y RF, Monitores Forma
de onda, Vectorscopios, Monitores de
vídeo y televisores, Analizadores de
espectro hasta 1 Ghz, Medidores de
campo electromagnético, osciloscopios
analógicos y digitales)

3

Equipamiento de medidas en recepción de
señal de televisión: Panel equipado con
equipamiento de procesado de señal de
cabecera de recepción de televisión
(Amplificadores monocanales,
amplificación en banda ancha,
transmoduladores para señal de satélite y
terrestre). Panel equipado con
componentes de la red de distribución de
la señal de televisión en interior de
edificios (Derivadores, distribuidores , PAU
y tomas de usuario). Medidores de campo
electromagnéticos, Analizadores de
espectro, antenas para recepción terrestre
y satélite

3

Equipamiento de emisión de televisión:
Tres ordenadores y un servidor conectados
en red para la generación, multiplexación
y análisis de la señal de video y televisión
digital. Un modulador OFDM, para la
generación de un cantal de TV digital. Un
analizador de trama de la señal de
televisión digital

Laboratorio de Transmisión de la
Información

38
8

Ordenador
Equipo de entrenamiento de
comunicaciones analógicas (Transmisor‐
Receptor)
Equipo de entrenamiento de
comunicaciones digitales (Transmisor‐
Receptor)
Fuente de alimentación
2 Generadores de funciones
Frecuencímetro
Analizador de espectros
Osciloscopio

1 Pizarra electrónica
Laboratorio de Tratamiento Digital de 50 10 Ordenadores con monitor TFT, webcam y

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

196

Recursos Materiales
y Servicios 7

Señales tarjeta de sonido para prácticas de
procesado discreto de señales.

Laboratorio de Sistemas Radioeléctricos 44

5 Ordenadores con monitor TFT
1 Radar de onda continua
2 Radar primario de pulsos
2 Radiogoniómetros
1 Receptor GPS
1 Receptor de comunicaciones
1 Transceptor de comunicaciones
2 Analizadores de espectros
3 Osciloscopios
1 Medidor de potencia/frecuencia
1 Generador de barrido
1 Modulador de pulsos
1 Receptor TV satélite

1
Sistema de comunicaciones móviles vía
satélite

Laboratorio de Sistemas Radioeléctricos
(Anexo)

24
5 Ordenadores con monitor TFT

1
Estación de recepción y procesado del
sistema Meteosat MSG

Laboratorio de Microondas 36

2

Módulo didáctico en guía de onda en la
banda X con el que se realiza las prácticas
y medidas de microondas para lo que
dispone de medidor de ROE, medidor de
potencia, modulador, y oscilador

2

Módulo didáctico para los cálculos,
mediciones y simulaciones del
comportamiento de las antenas. Conjunto
de diferentes antenas a pequeña escala y
un ordenador portátil con el respectivo
software para realizar la simulación y
obtener los cálculos y medidas pertinentes

Conjunto de dos mesas con 3 ordenadores por mesa con su debido
software para realizar simulaciones
Equipamiento para realizar medidas de campo, compuesto por
medidores de campo y analizadores de espectro hasta 3 GHz

Laboratorio de Electrónica de
Comunicaciones

60
Dependiendo de la
práctica, hasta 8

puestos

Osciloscopios, generadores de funciones,
analizadores de espectro, analizador de
redes, bancos de antenas, bancos de
microondas, antenas varias, ordenadores,
Entrenadores de RF

Tabla 7.6. Laboratorios adscritos al Departamento de Señales y Comunicaciones

Laboratorio m2 Nº de Puestos Descripción

Laboratorio de Arquitecturas 49,08
14

Ordenador Intel Core 2 Duo con monitor
TFT 17”

10 Kit de desarrollo para microprocesador
1 Vídeo‐proyector y pizarra multimedia

Laboratorio de Ordenadores 34,68

8
Ordenador Intel Core Duo con monitor TFT
17”

1 Medidor de campo TV/SAT
2 Receptores TDT‐USB
3 Cámaras IP
1 Tarjeta captura de vídeo

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 197

Recursos Materiales
y Servicios 7

Laboratorio de Transmisión por Línea 78,29
10

Ordenador Intel Core 2 Duo con monitor
TFT 17”

1 Analizador integrado para redes
Varios equipos didácticos de transmisión‐recepción, osciladores,
osciloscopios y varios teléfonos móviles

Laboratorio de Redes de Área Local,
Extensa y RDSI

48

12
Ordenador Intel Core 2 Duo con monitor
TFT 17”

2 Servidor de red
10 Licencias de virtualización VMWare
1 Vídeo‐proyector

1
Equipamiento de conexión de redes que
incluye 6 hubs y dos switches

Laboratorio de Telemática 82,96

16
Ordenadores Intel Core Duo con monitor
TFT 17”

1 Medidor de campo TV/SAT (Promax)
1 Analizador de espectros (Anritsu)
4 Routers Cisco
1 FRAD Switch (x1) (Black Box)
1 Analizador de Redes (Siemens)
2 Analizadores de Datos (Tektronix)
1 Analizador de Protocolo (Tektronix)

1
Concentrador Programable PAD
(Plantronic)

2

Puestos de trabajo formados por
Generador de Funciones (Hameg),
Osciloscopio (Hameg),
Contador/Frecuencímetro, Multímetro y
Fuente de Alimentación

1 Osciloscopio Digital (Tektronics)
1 Osciloscopio (Fluke)

2
Equipos didácticos de comunicaciones
(Degem)

2
Módulos de Comunicaciones Digitales
(Digicom)

1 Kit microcomputador (Digilab)
1 Jit de módulo de FO
1 Sistema de desarrollo HW (SDK‐85)
2 Módems telefónicos
1 Impresora (HP)
1 Vídeo‐proyector y pizarra multimedia

Laboratorio de Programación (2 salas)
55

20
Ordenador Intel Core 2 Duo con monitor
TFT 17”

1 Vídeo‐proyector y pizarra multimedia

20 11
Ordenador Intel Core 2 Duo con monitor
TFT 17”

Tabla 7.7. Laboratorios adscritos al Departamento de Ingeniería Telemática

Laboratorio m2 Nº de Puestos Descripción

Laboratorio de Física General 133

15
Calibre, esferómetro, palmer, cronómetros,
balanza de precisión (1)

5
Carriles de aire para el estudio de la
conversión de energía potencial en cinética.
Choques

5 Péndulos de torsión para el estudio del

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

198

Recursos Materiales
y Servicios 7

movimiento oscilatorio
10 Péndulos Físicos

10
Determinación de la constante elástica de
un resorte

5 Balanzas de Canvendish

10
Determinación del equivalente eléctrico del
calor

10 Medida del calor específico de los sólidos

8
Medida de la conductividad térmica de un
material

5
Balanzas de Mohr Westphal para la
determinación de la densidad de un líquido

8
Determinación del coeficiente de viscosidad
de un fluido por el método de Stokes

1
Visualización de líneas de flujo de un fluido
en movimiento

12

Osciloscopio, multímetros digitales, fuente
de alimentación DC, generador de
funciones, medidor de frecuencia y placa
protoboard

6
Estudio del condensador de armaduras
plano‐paralelas y determinación de la
permitividad de un material dieléctrico

7

Determinación de del coeficiente de
inducción mutua entre dos bobinas y
cálculo de la permeabilidad magnética del
vacío

6 Carriles de óptica geométrica
4 Ordenadores con acceso a Internet

Tabla 7.8. Laboratorio adscrito al Departamento de Física

Laboratorio m2 Nº de Puestos Descripción
Laboratorio de Procesado Digital de
Imagen

12
6 Ordenador con monitor TFT
1 Ecógrafo médico con sistema de desarrollo

Tabla 7.9. Laboratorio adscrito a la EUITT

Biblioteca

La Biblioteca Universitaria de la ULPGC se define como una unidad funcional que cuenta con
una serie de servicios centralizados (Información bibliográfica, Proceso Técnico, Préstamo
Interbibliotecario y Coordinación Técnica), una Biblioteca General responsable de los fondos
antiguos, Tesis Doctorales y Proyectos Fin de Carrera, así como del Archivo Universitario, y
por último, una serie de bibliotecas temáticas localizadas en diferentes edificios. Una de
estas bibliotecas temáticas, la Biblioteca de Electrónica y Telecomunicación, se encuentra
ubicada en el Edificio de Electrónica y Telecomunicación del Campus Universitario de Tafira
donde se impartirá la docencia el Grado que se propone. De esta forma, tanto los
estudiantes como el personal académico disponen del fondo bibliográfico necesario para el
desarrollo de las actividades contempladas en el proceso de enseñanza‐aprendizaje de la
titulación, ascendiendo ésta a 11.446 títulos distribuidos en 20.031 volúmenes. Además, la

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 199

Recursos Materiales
y Servicios 7

Biblioteca de Electrónica y Telecomunicación está suscrita a las revistas en formato
electrónico que ofrece el recurso IEEExplore, tiene acceso a libros electrónicos a través de
plataformas como Safari Books y Springerlink, y cuenta con una serie de publicaciones
donadas por la Asociación Canaria de Ingenieros de Telecomunicación.

Actualmente, la superficie ocupada por la biblioteca es de 180 m2 y dispone de siete puestos
de lectura equipados con ordenador conectado a Internet. Además, se dispone de un
escáner y una impresora/fotocopiadora autoservicio para que los estudiantes puedan
obtener copias impresas del material electrónico consultado. Por último, indicar que la
Biblioteca de Electrónica y Telecomunicación posee 14 ordenadores portátiles disponibles
dentro del servicio de préstamo a los estudiantes. Los ordenadores portátiles tienen
instalado software específico utilizado en diferentes materias, lo que permite mayor
flexibilidad para realizar la preparación de las clases y la elaboración de los trabajos.

Campus virtual

La ULPGC ha apostado desde hace años por la utilización de las TIC en la enseñanza, y fruto
de esa apuesta ha surgido la herramienta denominada Campus Virtual. Esta herramienta de
trabajo colaborativo constituye un complemento a la docencia presencial dotando a las
asignaturas de un espacio virtual que sirve de punto de encuentro del profesorado y de los
estudiantes. Por un lado, el Campus Virtual de la ULPGC permite al profesorado
proporcionar a los estudiantes todo el material docente en formato electrónico, por lo que
éstos, desde cualquier punto con acceso a Internet, pueden acceder a él. De igual forma
facilita las tareas de entrega de trabajos por parte del estudiante, evitando la necesidad de
tener que hacerlo presencialmente en el despacho o en el aula. Un último elemento, y no
por ello menos importante, del Campus Virtual es que dispone de listas de distribución para
los estudiantes y de foros para cada una de las asignaturas, por lo que el diálogo docente‐
estudiante se puede hacer mucho más fluido e inmediato, complementándose de esta forma
la acción tutorial presencial. La utilización de este servicio por parte del profesorado y los
estudiantes es bastante elevada.

Servicios de interpretación

La ULPGC cuenta con un Programa de Atención a Estudiantes con Discapacidad (más
información en la web institucional) y a través de la Dirección de Atención Psicosocial del
Vicerrectorado de Estudiantes y Extensión Universitaria dispone del servicio de
interpretación. El/la Intérprete de Lengua de Signos que ejerce sus funciones en la
educación, aunque no es personal académico, resulta crucial que forme parte de la
comunidad universitaria para poder desarrollar sus funciones plenamente. Su función es la
de realizar una interpretación simultánea o consecutiva de Lengua Oral a Lengua de Signos o
viceversa. Dentro del aula se interpretan, no sólo las explicaciones del profesorado, sino
también las intervenciones de los compañeros oyentes, así como toda la información

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

200

Recursos Materiales
y Servicios 7

acústica tanto interna como externa que se perciba en el aula, siendo por tanto la voz y el
oído de la persona sorda.

Otros recursos

En el Campus Universitario de Tafira existen recursos adicionales que los estudiantes pueden
utilizar, entre los que cabe destacar:

 Servicio de Información al Estudiante.
 Biblioteca General.
 Biblioteca Temática de Ingeniería.
 Biblioteca Temática de Informática y Matemáticas.
 Biblioteca Temática de Arquitectura.
 Sala de ordenadores 24 horas.
 Conexión wi‐fi en todo el campus.
 Residencia universitaria y apartamentos universitarios.
 Comedores universitarios y cafeterías.
 Instalaciones deportivas.
 Tienda ULPGC.
 Transporte interno gratuito entre los edificios del campus.
 Paradas de servicios de transporte urbano e interurbano.
 Oficinas bancarias.

Además, el Campus Universitario de Tafira está conectado con la autovía de circunvalación
de Las Palmas de Gran Canaria, lo que permite llegar en coche o transporte público a
cualquier punto de la ciudad en pocos minutos y disfrutar de todos los servicios que la
misma ofrece, incluido el Puerto de la Luz, del que parten servicios de ferrys que conectan
con el resto de las islas del archipiélago canario, con Madeira y con la península. También se
encuentra, a sólo 21 kilómetros, el Aeropuerto de Gran Canaria que, aparte de las
conexiones interinsulares y nacionales, ofrece vuelos a las principales ciudades europeas, así
como a destinos de Iberoamérica y África occidental.

Dedicación al título de los recursos materiales y laboratorios

El proceso de adaptación al Espacio Europeo de Educación Superior en la Universidad de Las
Palmas de Gran Canaria, en lo relativo al mapa de titulaciones, tienes tres fases: 1) la
transformación de los actuales títulos hacia el grado y Máster, 2) la creación de nuevos
títulos de grado y de Máster, y 3) las dobles titulaciones. El mapa de titulaciones para la
Escuela de Ingeniería de Telecomunicación y Electrónica, aunque no esté cerrada la
discusión, contempla el Grado en Ingeniería en Tecnologías de la Telecomunicación (GITT), el
doble título de Grado en Electrónica (2GE) —doble titulación de grado mención en Sistemas
Electrónicos y Electrónica Industrial— el Máster Ingeniero de Telecomunicación (MIT), el

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 201

Recursos Materiales
y Servicios 7

doble título de Máster de Ingeniero de Telecomunicación e Industrial, el doble título de
Máster de Electrónica y Automática, y el nuevo Grado en Comunicación Audiovisual y
Multimedia. Todo este conjunto de titulaciones surgen, por una parte, como transformación
de los títulos actuales recogidos en esta memoria verifica, y por otra parte, de la
transformación del segundo ciclo de la titulación Ingeniería Electrónica. Lo anterior indica
que los recursos materiales prácticamente se utilizarán en la impartición del Grado en
Ingeniería en Tecnologías de la Telecomunicación, en el Máster de Ingeniero de
Telecomunicación y en el doble título de Máster de Ingeniero en Electrónica y Automática.
Para el Grado de Comunicación Audiovisual y Multimedia, se utilizarán parte de los recursos
correspondientes a la Mención Sonido e Imagen de la presente propuesta del GITT y, a
través de convenios que se están desarrollando, de las instalaciones de las televisiones
autonómicas. Por ello, una vez implantado el mapa de títulos propuesto se garantiza que
entorno al 60% de los recursos materiales y laboratorios se dedicarán al Grado de Ingeniería
en Tecnologías de la Telecomunicación.

Actualización de los recursos materiales

Una de las prioridades de los Centros y los Departamentos afines al ámbito de Electrónica y
Telecomunicación es mantener actualizados los equipamientos utilizados en sus laboratorios
docentes. Esta situación viene motivada por el alto grado de experimentalidad en la
docencia impartida hasta la actualidad, ya que se considera indispensable para la formación
práctica de los titulados. Por tanto, es necesaria la ampliación, mejora y renovación
permanente de los equipos utilizados en las prácticas docentes.

Anualmente, los responsables de laboratorio, en base al presupuesto asignado a cada
dependencia, realizan tareas de mantenimiento del mismo. Sin embargo, en la mayoría de
los casos, la adquisición de material nuevo no se puede completar con el presupuesto
asignado. En tales situaciones, a través de la Convocatoria de Proyectos de Reequipamiento
de Laboratorios Docentes que la ULPGC realiza anualmente, tanto los centros como los
departamentos actualizan y adquieren equipamiento adecuado para los laboratorios
docentes. En concreto, el punto 3 de las bases de esta convocatoria (2008) establece
explícitamente que:

3. Los proyectos de reequipamiento docente tienen como objetivos concretos y

específicos:
a) Sustituir material de laboratorio obsoleto o inadecuado para el uso docente.
b) Cubrir necesidades de falta de material, fundamentalmente en asignaturas

básicas de la titulación.
c) Reparar equipos averiados y no obsoletos que se empleen en la realización de

prácticas docentes.

Estos proyectos han de estar cofinanciados por la unidad administrativa a la cual se
encuentra asignado el laboratorio. En el caso de laboratorios adscritos a Departamentos, los

cs
v:

 6
91

50
46

77
18

99
08

61
89

35
79

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

202

Recursos Materiales
y Servicios 7

Centros suelen participar con una cofinanciación adicional. En la Tabla 7.10 se indica la
participación que han tenido en los proyectos de reequipamiento los Centros y
Departamentos directamente relacionados con el ámbito de Electrónica y Telecomunicación
en los últimos años. En esta serie de inversiones llevadas a cabo a lo largo de estos años, es
de destacar el esfuerzo realizado en la convocatoria extraordinaria del año 2006 para cubrir
las necesidades de equipamiento. En esta convocatoria se dotó a la mayoría de los
laboratorios docentes con equipamiento específico, lo cual mejora la calidad de las prácticas
realizadas.

Convocatoria 2005 2006 2007 2008

Total Proyectos 64.334.56 610.862,73 86.440.51 64.293,12

Cofinanciación Centros
y Departamentos

11.435.76 128.953,66 17.288,13 15.935.11

Tabla 7.10. Participación en proyectos de reequipamiento

7.2.‐ PREVISIÓN DE ADQUISICIÓN DE LOS RECURSOS MATERIALES Y SERVICIOS NECESARIOS

De acuerdo a los recursos materiales y servicios actualmente disponibles, así como a los
planes de actualización existentes, una vez ejecutadas las inversiones previstas por la ULPGC
en el ámbito del Edificio de Electrónica y Telecomunicación, los recursos materiales y los
servicios disponibles se consideran suficientes para una correcta impartición del título de
Grado en Ingeniería en Tecnologías de la Telecomunicación.

cs

v:
 6

91
50

46
77

18
99

08
61

89
35

79

				2012-02-09T10:10:11+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

204

Resultados Previstos 8

8.1.‐ VALORES CUANTITATIVOS ESTIMADOS PARA LOS INDICADORES Y SU JUSTIFICACIÓN

Como ya se ha comentado, el título de Grado en Ingeniería en Tecnologías de la
Telecomunicación nace de las titulaciones que actualmente se imparten en la Escuela
Técnica Superior de Ingenieros de Telecomunicación (ETSIT) –Ingeniero de Telecomunicación
e Ingeniero en Electrónica– y la Escuela Universitaria de Ingeniería Técnica de
Telecomunicación (EUITT) –Ingeniero Técnico de Telecomunicación en Sistemas Electrónicos,
Ingeniero Técnico de Telecomunicación en Sistemas de Telecomunicación, Ingeniero Técnico
de Telecomunicación en Sonido e Imagen, e Ingeniero Técnico de Telecomunicación en
Telemática–. En general, los estudios del ámbito de la Ingeniería de Telecomunicación se
han caracterizado por tener una elevada dificultad conceptual y requerir una alta capacidad
de abstracción, lo que ha incidido en la existencia de problemas de rendimiento académico
en un porcentaje significativo de estudiantes.

Los indicadores utilizados como base en esta propuesta de título de Grado para el análisis
histórico y la estimación de previsiones son los siguientes:

 Tasa de Eficiencia: relación porcentual entre el número total de créditos superados
por los estudiantes en un determinado curso académico y el número total de créditos
en los que han tenido que matricularse para superar estos a los largo de sus estudios.

 Tasa de Éxito: relación entre el número de créditos superados en un determinado
curso académico y el número total de créditos en los que se han presentado los
estudiantes para superar estos.

 Tasa de Rendimiento: relación entre el número de créditos superados en un
determinado curso académico y el número total de créditos en los que se han
matriculado los estudiantes para superar estos.

 Duración Media: duración media (en años) que los estudiantes matriculados en una
titulación universitaria tardan en superar los créditos correspondientes a su titulación
(exceptuando el Proyecto Fin de Carrera).

 Tasa de Abandono: porcentaje del número total de estudiantes de una cohorte de
nuevo ingreso que debieron finalizar la titulación en el curso anterior y que no se han
matriculado, ni en ese curso ni en el anterior al evaluado. Expresa el grado de no
continuidad de los estudiantes en un programa formativo.

8. Resultados Previstos

cs
v:

 6
91

50
48

83
77

36
34

80
48

34
67

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 205

Resultados Previstos 8

 Tasa de Graduación: porcentaje de estudiantes que finalizan la enseñanza en el
tiempo previsto en el plan de estudios o en un año académico más en relación a su
cohorte de entrada.

A continuación se indican las tablas resumen con los valores de estos indicadores para los
últimos cursos académicos, presentándose asimismo un análisis de las mismas. Para cada
indicador, se presenta y se justifica un valor objetivo de cara al título de Grado que se
propone.

Valores actuales de Tasa de Eficiencia:

 Titulación 2004/05 2005/06 2006/07 2007/08 2008/09 Promedio

 Ingeniero Técnico de
Telecomunicación en Sistemas
Electrónicos

40% 40% 43% 47% 46% 43,2%

 Ingeniero Técnico de
Telecomunicación en Sistemas de
Telecomunicación

38% 34% 35% 34% 32% 34,6%

 Ingeniero Técnico de
Telecomunicación en Sonido e
Imagen

34% 36% 37% 39% 43% 37,8%

 Ingeniero Técnico de
Telecomunicación en Telemática

41% 41% 45% 41% 41% 41,8%

 Promedio Ingeniero Técnico de
Telecomunicación

38,1% 37,8% 40,2% 40,3% 40,5% 39,35%

 Ingeniero de Telecomunicación 47% 45% 43% 52% 53% 48,0%

 Ingeniero en Electrónica (sólo
2º ciclo)

69% 70% 62% 79% 67% 69,4%

Valores actuales de Tasa de Éxito:

 Titulación 2004/05 2005/06 2006/07 2007/08 2008/09 Promedio

 Ingeniero Técnico de
Telecomunicación en Sistemas
Electrónicos

73% 67% 69% 76% 78% 72,6%

 Ingeniero Técnico de
Telecomunicación en Sistemas de
Telecomunicación

69% 66% 67% 73% 71% 69,2%

 Ingeniero Técnico de
Telecomunicación en Sonido e
Imagen

67% 69% 68% 68% 72% 68,8%

 Ingeniero Técnico de
Telecomunicación en Telemática

72% 69% 75% 75% 68% 71,8%

 Promedio Ingeniero Técnico de
Telecomunicación

70,3% 67,8% 69,8% 73,0% 72,2% 70,6%

cs
v:

 6
91

50
48

83
77

36
34

80
48

34
67

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

206

Resultados Previstos 8

 Ingeniero de Telecomunicación 77% 72% 73% 79% 78% 75,8%

 Ingeniero en Electrónica (sólo
2º ciclo)

95% 96% 89% 95% 93% 93,6%

Valores actuales de Tasa de Rendimiento:

 Titulación 2006/07 2007/08 2008/09 Promedio

 Ingeniero Técnico de
Telecomunicación en Sistemas
Electrónicos

48,17% 51,66% 51,71% 50,51%

 Ingeniero Técnico de
Telecomunicación en Sistemas de
Telecomunicación

39,37% 38,71% 34,99% 37,69%

 Ingeniero Técnico de
Telecomunicación en Sonido e
Imagen

42,56% 40,72% 46,39% 43,22%

 Ingeniero Técnico de
Telecomunicación en Telemática

49,99% 48,14% 43,11% 47,08%

 Promedio Ingeniero Técnico de
Telecomunicación

45,02% 44,8% 44,05% 44,62%

 Ingeniero de Telecomunicación 46,40% 53,07% 52,72% 50,73%

 Ingeniero en Electrónica (sólo
2º ciclo)

51,37% 55,19% 34,33% 46,96%

Podemos comprobar que, con la excepción de la titulación de Ingeniero en Electrónica, las
Tasas de Eficiencia analizadas rondan valores que van desde el 35% al 45%. Asimismo, la
Tasa de Rendimiento tiene un valor medio entorno al 45%. Estos valores indican que los
estudiantes de estas titulaciones pueden estar posiblemente matriculándose de un número
de créditos superior al óptimo para finalizar sus estudios, superando casi la mitad de los
créditos matriculados cada año. Esta tendencia a abarcar en exceso puede desencadenar, en
muchos casos, el abandono de los estudios.

Sin embargo, como contrapartida, se observa que la Tasa de Éxito toma valores que rondan,
y en muchos casos superan, el 70%, lo que indica que los estudiantes suelen aprobar las
asignaturas a las que se presentan. Estas cifras llevan a pensar que los estudiantes tienden a
examinarse de las asignaturas sólo cuando se consideran suficientemente bien preparados,
si bien esto suele ocurrir cuando se cursan las asignaturas en segunda o posterior
matriculación.

Para concluir, se propone como objetivo para la titulación de Grado en Ingeniería en
Tecnologías de la Telecomunicación una estimación de Tasa de Eficiencia del 70%, una Tasa
de Rendimiento del 60% y una Tasa de Éxito del 80%. Para ello se cuenta, entre otros

cs
v:

 6
91

50
48

83
77

36
34

80
48

34
67

 Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

 207

Resultados Previstos 8

factores, con un Plan de Acción Tutorial y Orientación al Estudiante a desarrollar en los
nuevos planes de estudios.

Valores actuales de Duración Media (años):

 Titulación 2004/05 2005/06 2006/07 2007/08 2008/09 Promedio

 Ingeniero Técnico de
Telecomunicación en Sistemas
Electrónicos

5,70 6,60 7,38 6,31 6,27 6,45

 Ingeniero Técnico de
Telecomunicación en Sistemas de
Telecomunicación

6,53 6,56 5,50 6,65 6,83 6,41

 Ingeniero Técnico de
Telecomunicación en Sonido e
Imagen

7,59 7,83 6,88 6,58 6,91 7,15

 Ingeniero Técnico de
Telecomunicación en Telemática

6,50 7,06 6,59 5,17 5,46 6,15

 Promedio Ingeniero Técnico de
Telecomunicación

6,58 7,01 6,59 6,18 6,36 6,54

 Ingeniero de Telecomunicación 6,92 7,74 7,79 8,26 8 7,74

 Ingeniero en Electrónica (sólo
2º ciclo)

3,00 3,00 3,33 ‐ 2 2,83

Según el Mapa de Titulaciones publicado por el Vicerrectorado de Ordenación Académica y
Espacio Europeo de Educación Superior de la ULPGC (junio 2008), la media de años de
finalización de las ingenierías técnicas y primeros ciclos de las ingenierías, está en 6 años.
Este valor se ve corroborado especialmente con los resultados obtenidos para las distintas
titulaciones de Ingeniero Técnico de Telecomunicación y, en parte, con los correspondientes
a la titulación de Ingeniero de Telecomunicación.

Estos indicadores pueden hacer pensar que la distribución de carga en los actuales planes de
estudios puede no ser la adecuada. La consecuencia es que los estudiantes terminan la
realización de sus estudios, pero en un plazo superior en muchos casos al plazo previsto.
Así, si se considera que la ampliación a 4 años en las nuevas titulaciones permitirá una mejor
distribución de la carga docente del estudiante, favoreciendo que el plazo de finalización de
los estudios se acerque al plazo de cuatro cursos académicos en los que está estructurado el
Grado que se propone.

Para la nueva titulación de Grado en Ingeniería en Tecnologías de la Telecomunicación, se
considera como objetivo una Duración Media estimada de 5 años.

cs
v:

 6
91

50
48

83
77

36
34

80
48

34
67

Grado en Ingeniería en Tecnologías de la Telecomunicación
 Julio 2009

208

Resultados Previstos 8

Valores actuales de Tasa de Abandono:

 Titulación 2004/05 2005/06 2006/07 2007/08 2008/09 Promedio

 Ingeniero Técnico de
Telecomunicación en Sistemas
Electrónicos

31% 39% 36% 16% 39% 32,2%

 Ingeniero Técnico de
Telecomunicación en Sistemas de
Telecomunicación

33% 35% 39% 41% 27% 35%

 Ingeniero Técnico de
Telecomunicación en Sonido e
Imagen

41% 37% 37% 38% 52% 41%

 Ingeniero Técnico de
Telecomunicación en Telemática

30% 14% 18% 45% 25% 26,4%

 Promedio Ingeniero Técnico de
Telecomunicación

33,8% 31,3% 32,5% 35,0% 35,75% 33,65%

 Ingeniero de Telecomunicación 37% 32% 36% 56% 60% 44,2%

 Ingeniero en Electrónica (sólo
2º ciclo)

0% 0% 0% 0% 0% 0%

Por otro lado, las actuales Tasas de Abandono –con la excepción de la titulación de Ingeniero
en Electrónica– son uno de los objetivos básicos en cuanto a mejoras en la titulación de
Grado que se propone. Esta mejora se verá favorecida por el nuevo plan de estudios
desarrollado en cuatro cursos académicos, y basado en la medida del esfuerzo y la
dedicación del estudiante (ECTS). También es importante el cambio en la metodología
docente, con el fomento del trabajo personal del estudiante previsto en el Espacio Europeo
de Educación Superior, que debe traducirse en una mejora del aprendizaje y en una
disminución de la Tasa de Abandono.

Además, indicar que se ha dedicado especial atención al diseño de los dos primeros
semestres del plan de estudios que se propone con el fin de tratar de favorecer la
adaptación de los estudiantes a la universidad. Otra de las medidas que se consideran
básicas para favorecer la adaptación a la universidad es el Programa Mentor, del que ya
existen experiencias anteriores tanto en la ETSIT como en la EUITT, y que tendrá su
continuidad en este título de Grado. Para la titulación de Grado en Ingeniería en Tecnologías
de la Telecomunicación, se considera como objetivo una Tasa de Abandono de un 20%.

Finalmente, a partir de los resultados u objetivos previstos para los indicadores de Tasa de
Eficiencia, Tasa de Éxito, Tasa de Rendimiento, Duración Media y Tasa de Abandono, y
teniendo en cuenta que se debe desarrollar un Plan de Acción Tutorial y Orientación al
Estudiante en los nuevos planes de estudios y que la actual propuesta de título de Grado
incluye una metodología de aprendizaje basada en la adquisición de competencias, se
considera como objetivo para la titulación de Grado en Ingeniería en Tecnologías de la
Telecomunicación una Tasa de Graduación de un 60%.

cs
v:

 6
91

50
48

83
77

36
34

80
48

34
67

				2012-02-09T10:10:13+0100

		España

		DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

		2013-04-09T19:07:19+0200
	España
	DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

