
TEMA 1: LA TECNOLOGÍA. EL PROCESO TECNOLÓGICO

INTRODUCCIÓN

¿Qué es la Tecnología?

 Normalmente asociamos la tecnología con máquinas complejas como el automóvil, el frigorífico, el

ordenador, etc. Sin embargo, la tecnología está relacionada también con objetos tan sencillos como una aguja de

coser, una hoja de papel o una lanza de madera de las utilizadas en la Prehistoria.

 Por tanto la tecnología es tan antigua como el ser humano y ha servido y sirve a éste para satisfacer sus

necesidades y mejorar sus condiciones de vida, o dicho de otra forma, para solucionar sus problemas. En

tiempos remotos las principales necesidades del hombre eran comer y protegerse del frío, problemas que

solucionaron construyendo hachas y cuchillos para cazar, y herramientas para confeccionar ropas con las pieles

de los animales.

 En el siglo 19 el hombre necesitaba desplazarse más rápido, y diseñó y construyó una máquina de vapor con

la que solucionó su problema.

 Así, podríamos seguir haciendo un recorrido a través de la historia, comprobando como el ser humano ha

utilizado sus conocimientos para resolver sus problemas y tener una vida mejor.

 Resumiendo todo lo dicho en párrafos anteriores podemos definir la tecnología como:

 “El conjunto de conocimientos que permiten al ser humano satisfacer sus necesidades y mejorar sus

condiciones de vida. La tecnología se ocupa de los procesos de creación de los objetos, de como funcionan, y

de los materiales, herramientas y técnicas para poder construirlos”.

CIENCIA Y TECNOLOGÍA

 Y, ¿qué conocimientos son los que utiliza la tecnología?

Todos aquellos proporcionados por las distintas Ciencias: Matemáticas, Ciencias Sociales, Dibujo,

Lengua, Ciencias de la Naturaleza, etc.

¿COMO SE TRABAJA EN TECNOLOGÍA? - EL PROCESO TECNOLÓGICO

 Como hemos visto anteriormente, el ser humano construye objetos para resolver sus problemas, pero para

ello se necesita seguir un proceso o método que permita obtener el mejor resultado posible. Este proceso o

método que llamaremos “PROCESO TECNOLÓGICO”, está constituido por una serie de fases ordenadas

que deberemos seguir para resolver cualquiera de los problemas que se nos planteen, bien en el aula de

tecnología, bien en nuestra vida cotidiana.

Fases del proceso tecnológico:

 1.- Situación problemática, necesidad humana o propuesta de trabajo.

 El proceso tecnológico de diseño y construcción de un objeto se inicia cuando nos surge un problema o una

necesidad que satisfacer. En el área de Tecnología el profesor “inventará” esa necesidad haciendo lo que

llamaremos una propuesta de trabajo.

 2.- Estudio y análisis del problema.

 Antes de dar solución a un problema debemos conocerlo perfectamente. Os ocurre frecuentemente en otras

áreas como las Matemáticas, donde antes de proceder a solucionar un problema hay que leerlo detenidamente

una o más veces para entenderlo bien.

 3.- Búsqueda de información.

 Una vez estudiado detenidamente el problema planteado debemos tener la mayor cantidad de información

posible. Esta información puede consistir en conocer objetos similares que haya en el mercado, para lo cual

podemos consultar catálogos o visitar comercios. También necesitamos conocer los materiales y herramientas

(normas de uso y seguridad) que vamos a usar.

 En general esta información la podremos obtener de diferentes fuentes:

 - La biblioteca de aula.

 - La biblioteca del centro o municipal.

 - Libros o diccionarios enciclopédicos.

 - Catálogos y revistas.

 - Preguntando a expertos: carpinteros, ferreteros, etc.

 - Preguntando a los profesores.

- Analizando otros objetos construidos para el mismo fin.

 4.- Diseño.

 Cuando tenemos recopilada la suficiente información nos ponemos con papel y lápiz a diseñar el objeto que

nos solucionará el problema planteado. Si el proyecto lo estamos realizando en grupo, elegiremos la solución

que más nos guste y mejor resuelva el problema.

 5.- Planificación.

 Esta fase es muy importante y debemos poner especial atención si queremos resolver satisfactoriamente

nuestro problema.

 Cuando hablemos de planificar estaremos refiriéndonos a organizar y prever. En esta fase tendremos que

realizar los dibujos (croquis) de cada una de las piezas de que consta el objeto diseñado, una lista con los

materiales y herramientas que necesitaremos, estableceremos el orden de las operaciones de fabricación,

decidiremos qué piezas o trabajos va a hacer cada uno,...

 6.- Construcción.

 Ha llegado el momento de ponerse a construir el objeto diseñado con las herramientas y materiales que

necesitamos y que hemos previsto en la fase anterior. No debemos olvidar que cada uno tenemos unas tareas

que realizar tal como hemos decidido antes.

 7.- Comprobación final.

 Una vez terminada la construcción del objeto deseado pasamos a comprobar si cumple las condiciones de la

propuesta de trabajo y si resuelve satisfactoriamente el problema que se nos planteaba. En realidad, a medida

que vamos construyendo podremos comprobar el funcionamiento de alguna de las partes del objeto.

 5’-6’-7’.- Rediseño.

 El rediseño consiste en modificar el diseño elegido en algún momento de las tres fases anteriores. Imaginad,

que mientras estamos planificando, nos damos cuenta que una de las herramientas que necesitamos para el

proyecto no está disponible en el aula, o bien, no sabemos utilizarla, deberemos cambiar el material a utilizar y

por tanto el diseño inicial.

 También podría ocurrir que una de las piezas del objeto no resiste las fuerzas a que está sometida, entonces

tendríamos que cambiar el diseño de esa pieza, o bien, el material que habíamos previsto.

 Si al hacer el presupuesto del proyecto nos sale un precio muy elevado, deberemos cambiar el diseño para

que sea más barato.

 8.- Evaluación del trabajo.

 En esta fase deberemos hacernos preguntas como:

¿Resuelve el objeto el problema planteado?

¿Hemos trabajado bien en el grupo, cumpliendo con las funciones asignadas?

¿Hemos respetado el medioambiente?

...

 9.- Presentación.

 Finalizado el proyecto, presentamos nuestro trabajo al resto de la clase, poniéndolo en funcionamiento,

explicando si ha funcionado bien el grupo, los materiales y herramientas que hemos utilizado, los problemas

surgidos y sus soluciones, etc.

EL TRABAJO EN EQUIPO

 En el área de Tecnología trabajaremos habitualmente en grupo, puesto que existen muchas ventajas sobre el

trabajo individual:

 - Se mejora el rendimiento individual, porque sabemos que

nuestro trabajo es importante para los demás.

 - Podemos aprender de nuestros compañeros.

 - Compartimos decisiones y lo que no se me ocurre a mí se

le puede ocurrir a otro compañero.

 - Podemos realizar proyectos más complejos que si

trabajásemos solos.

 A pesar de todas estas ventajas, el trabajo en equipo a

veces resulta difícil porque: generalmente todos creemos que

tenemos razón en lo que pensamos y decimos, el problema es

que muchas veces nos equivocamos y nuestros gustos, a veces, no coinciden con los de los demás.

Por todo esto, y para aprender a trabajar en grupo, es recomendable que sigas estas instrucciones:

 Colabora para crear un buen clima en el grupo.

 Escucha con atención lo que dicen los demás y expón lo que tú piensas sobre el tema que se está

tratando.

 Cuando manifiestes una idea al resto de tus compañeros, no trates de imponerla, simplemente dales tu

opinión.

 Muestra respeto hacia lo que piensan y dicen los demás, aunque no coincida con tu opinión.

 Intenta que tus críticas sean constructivas y aporten soluciones alternativas.

 Trata de crear un ambiente de consenso. Si al final no hay unanimidad, procura que prevalezca la opinión

de la mayoría.

 Respeta los acuerdos alcanzados.

RESPONSABLES O ENCARGADOS

 Siempre que se trabaja en equipo es habitual que cada uno se ocupe de una cosa para que todo funcione

mejor. Si nos fijamos en un equipo de fútbol, observaremos que unos se encargan de defender, otros de atacar y

el portero de defender la portería, aunque todos colaboren en todas las tareas. Lo mismo vamos a hacer en

Tecnología, asignando a cada miembro del grupo una responsabilidad.

RESPONSABLE DE MATERIALES

 Tener previsto el material que se va a utilizar en la siguiente sesión de trabajo.

 Traer de casa los materiales reciclados que se vayan a necesitar.

 Informar al profesor de los materiales del aula necesarios.

 Dejar el material ordenado al terminar cada sesión de trabajo.

RESPONSABLE DE HERRAMIENTAS

 Comprobar el panel de herramientas al comenzar la sesión e informar al profesor de cualquier incidencia.

 Mantener las herramientas en buen estado.

 Dejar las herramientas ordenadas al finalizar la sesión.

RESPONSABLE DE LIMPIEZA

 Mantener y dejar limpio el puesto de trabajo, ayudado por el resto de compañeros.

SECRETARIO-PORTAVOZ

 Recoger y guardar el material escrito entregado por el profesor.

 Informar al resto del grupo de las novedades que se produzcan en cada sesión (información del tablón de

anuncios, plazos de terminación de tareas, etc.)

 Coordinar al grupo.

 Realización de la memoria del proyecto en el tiempo previsto.

DICCIONARIO

 A lo largo del curso vamos a elaborar un diccionario con las palabras más interesantes que utilicemos. El

diccionario lo realizaremos en un documento de texto de google escrito por las dos caras, con dos letras en cada

cara colocadas por orden alfabético.

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Proceso – Tecnología – Planificación – Rediseñar – Equipo – Consenso - Unanimidad

PÁGINAS WEB DE INTERÉS

ACTIVIDADES

 1.- ¿Cómo se ha solucionado el problema del transporte por tierra, mar y aire desde la antigüedad hasta

nuestros días? Realiza una lista con el mayor número posible de medios de transporte.

 2.- Descubre tres situaciones problemáticas que se produzcan en tu hogar o en tu centro escolar y que puedan

solucionarse con la construcción de un objeto.

 3.- Relaciona los siguientes objetos con las necesidades que cubren:

 Juego de ordenador Comunicación

 Cepillo de dientes Desplazamiento

 Bicicleta Ocio

 Teléfono Aseo

4.- Explica brevemente que necesidad resuelven cada uno de los siguientes objetos: un clip, una

cremallera, un teléfono móvil, un destornillador.

PROCESO TECNOLÓGICO

PROBLEMA

NECESIDAD HUMANA

SITUACIÓN PROBLEMÁTICA

BÚSQUEDA DE INFORMACIÓN

DISEÑO

CONSTRUCCIÓN

ANÁLISIS O ESTUDIO DEL PROBLEMA

PLANIFICACIÓN

COMPROBACIÓN FINAL

EVALUACIÓN DEL

TRABAJO

PRESENTACIÓN

MEMORIA
REDISEÑO

TEMA 2: EL DIBUJO TÉCNICO

1. EL DIBUJO TÉCNICO Y EL DIBUJO ARTÍSTICO
 Las diferencias entre el dibujo técnico y el dibujo artístico son muchas, siendo las principales las siguientes:

EL DIBUJO TÉCNICO EL DIBUJO ARTÍSTICO

Va firmada para responsabilizarse del objeto

diseñado.

Va firmada para atribuirse el valor artístico del

cuadro.

Las dimensiones del papel están normalizadas

(formatos)

Las dimensiones del cuadro puede elegirlas el

pintor.

Se ajusta a normas que deben cumplirse al dibujar. No existen normas. Cada autor pinta como quiere.

Se realiza utilizando únicamente el color negro Suele realizarse en colores

Solo tiene una posible interpretación Tiene muchas posibles interpretaciones

Lleva cotas o las medidas del dibujo No lleva las medidas del dibujo

 Todo lo anterior puede resumirse definiendo el dibujo artístico como “el dibujo que es realizado con la

intención o finalidad de provocar emociones o sentimientos”, y el dibujo técnico como “el dibujo que pretende

transmitir la información técnica sobre un objeto para poder fabricarlo”.

2. INSTRUMENTOS DE DIBUJO
Los instrumentos de dibujo son las herramientas que utilizamos para hacer dibujos técnicos. Los más

importantes son:

a. EL LÁPIZ. Es un instrumento de dibujo formado por un cilindro de madera que contiene una mina de

grafito. Según la dureza de la mina, el lápiz puede ser clasificado con una cifra o con cifras y letras, según la

siguiente tabla.

DUREZA

CIFRAS 0 1 2 3 4 5 6 7 8 9

LETRAS 7B 6B 5B 4B 3B 2B B HB F H 2H 3H 4H 5H 6H 7H 8H

 Blandas Medias Duras Extraduras

b. EL PORTAMINAS. Es un instrumento de

dibujo similar a un bolígrafo pero que

contiene minas de grafito como el lápiz y

que tiene el mismo uso que éste.

c. EL COMPÁS. Es un instrumento de dibujo

utilizado para realizar círculos. Como toda

herramienta tiene su forma de uso adecuada.

Existen varios tipos de compases, como el

compás simple, el compás de precisión, la

bigotera, la bigotera loca, etc., y cada uno de

ellos tiene una aplicación distinta.

d. EL ESTILÓGRAFO. Es una especie de

pluma utilizada para hacer dibujos técnicos con tinta.

e. LAS PLANTILLAS. Son unas reglas especiales que se utilizan para dibujar símbolos y hacer figuras

complicadas de forma rápida y sencilla.

f. LA REGLA GRADUADA. Es una regla sencilla utilizada para medir y trasladas medidas a los planos.

g. LA ESCUADRA. Es una regla con forma de triángulo isósceles, con un ángulo recto (90º) y dos ángulos de

45º, utilizada para realizar paralelas, perpendiculares y trazar ángulos.

h. EL CARTABÓN. Es una regla con forma de triángulo escaleno, con un ángulo recto (90º), un ángulo de

60º y otro de 30º, utilizada para realizar paralelas, perpendiculares y trazar ángulos.

3. FORMATOS DEL PAPEL.

Los formatos del papel son los tamaños normalizados en los que se realizan obligatoriamente los

dibujos técnicos. Los formatos normalizados son: DIN A0, DIN A1, DIN A2, DIN A3, DIN A4, DIN A5 y DIN

A6. Se cumplen las siguientes reglas, que quedan reflejadas en el dibujo y la tabla siguientes:

a. Un formato tiene una superficie igual al doble que la del formato siguiente (son dos formatos pegados).

b. El largo de un formato es igual al doble del ancho del formato siguiente.

c. El ancho de un formato es igual al largo del formato siguiente.

4. ROTULACIÓN

La rotulación es el conjunto de letras y números que acompañan a un dibujo técnico o plano. La

rotulación está normalizada, es decir, las letras deben cumplir unas proporciones que están fijadas, con el fin de

que no pueda haber confusión en la interpretación de algún dato. Nosotros únicamente imitaremos este tipo de

escritura de la manera más exacta posible. Se utiliza en dos elementos básicamente, en el cajetín y en la

acotación.

5. NORMALIZACIÓN

 La normalización es el conjunto de reglas o normas que hay que seguir a la hora de hacer un dibujo técnico o

plano. Todo lo que se hace en dibujo técnico tiene unas normas para hacerlo. Los formatos del papel, la dureza

de las minas, la obtención y colocación de vistas, las escalas adecuadas, la acotación, la rotulación, los tipos de

líneas, la simbología, etc,. Todas las reglas que existen están incluidas en LAS NORMAS de dibujo de cada

país, que aunque tienen normas distintas, han sido unificadas en una norma internacional. Algunas normas de

algunos países son, U.N.E. (Una Norma Española), D.I.N. (Norma Alemana), U.N.I. (Norma Italiana), I.S.O.

(Norma Internacional).

6. TIPOS DE LÍNEAS

 El tipo de líneas que deben usarse en dibujo técnico está normalizado, por lo que cada una tiene una

aplicación determinada. Los tipos de líneas que se utilizan en dibujo industrial y sus aplicaciones son las

siguientes:

1. Línea continua gruesa:

 En contornos y aristas visibles de vistas y perspectivas.

 En los márgenes del dibujo y del cuadro o cajetín.

2. Línea continua fina:

 En líneas de cota y auxiliares de cota.

3. Línea a mano alzada:

 En croquis y bocetos.

4. Línea de trazos:

 En contornos y aristas ocultas.

5. Línea de trazo y punto fina:

 En ejes de simetría.

FORMATO LARGO ANCHO

DIN A0 1188 840

DIN A1 840 594

DIN A2 594 420

DIN A3 420 297

DIN A4 297 210

DIN A5 210 148

DIN A6 148 105

7.LAS VISTAS

 El dibujo técnico se ocupa de representar objetos que tienen tres dimensiones en las dos dimensiones del

papel. Para solucionar este problema una de las herramientas que se utilizan son las VISTAS.

Llamamos VISTA, a la forma que tiene un objeto cuando se mira de un sitio determinado, es decir, a la

forma de dicho objeto desde determinada posición. Como queda reflejado en el siguiente dibujo, son seis las

posibles vistas que pueden tomarse de cualquier objeto.

- Vista según A: ALZADO

- Vista según B: PERFIL IZQUIERDO

- Vista según C: PERFIL DERECHO

- Vista según D: PLANTA

- Vista según E: PLANTA INFERIOR

- Vista según F: ALZADO POSTERIOR

Para que una pieza quede perfectamente representada hay que seguir los siguientes pasos:

1. Elegir como alzado la vista que ofrezca mayor información sobre la forma de la pieza. Esta vista es la vista

principal, y en función de la que escojamos quedarán definidas el resto de vistas. Cualquier vista puede ser

elegida como alzado.

2. Pueden ser dibujadas hasta un total de seis vistas si la complejidad de la pieza lo requiriese, aunque

generalmente con dibujar el alzado, un perfil y la planta es suficiente.

3. La disposición de las vistas será la de la figura

siguiente:

 El ALZADO ocupa la posición central (vista A)

 El PERFIL IZQUIERDO se sitúa a la derecha del

alzado (vista B)

 El PERFIL DERECHO se sitúa a la izquierda del

alzado (vista C)

 La PLANTA se sitúa debajo del alzado (vista D)

 La VISTA INFERIOR se sitúa encima del alzado

(vista E)

 El ALZADO POSTERIOR se sitúa a la derecha de

las otras (vista F).

8. ACOTACIÓN
Acotar es poner medidas en un dibujo.

 Los elementos de la acotación son:

 - Línea de cota.

 - Flechas.

 - Líneas auxiliares.

 - Cifra de cota.

 Las líneas de cota y las líneas auxiliares se dibujan con línea continua fina, para distinguirlas del objeto

representado, que como ya sabemos se dibuja con línea contínua gruesa.

 Las principales normas de acotación son:

 1) Las cifras de cota se ponen en milímetros y centradas sobre la línea de cota y nunca se ponen unidades. Si

en algún plano acotamos con otras unidades (cm., metros) pondremos una nota en la parte inferior, cerca del

cajetín.

 2) Las cifras de cota (bien rotuladas) se apoyan (sin tocarla) sobre la línea de cota, para leerlas desde la

posición normal del plano (cotas horizontales) y desde la derecha (cotas verticales).

 3) Las flechas serán alargadas y negras, llegando la punta de éstas hasta las líneas auxiliares.

 4) Las líneas auxiliares y de cota no deben cortarse.

 5) Las líneas auxiliares sobresalen aproximadamente unos 2 mm. de las líneas de cota.

 6) Siempre que podamos sacaremos las cotas fuera de la pieza.

 7) Cuando una medida sea pequeña, las flechas se situarán por el exterior. Si hay muchas medidas pequeñas

juntas, las flechas se sustituirán por puntos.

 8) No deben repetirse las cotas, algunas medidas las podemos obtener por suma o resta de otras.

 9) Para saber si una pieza está bien acotada, debemos pensar si podemos construirla.

 10) Existen algunos símbolos que se utilizan en acotación para ahorrarnos el trabajo de hacer alguna vista

más del objeto. El signo de diámetro “” señala la forma circular cuando ésta no se puede ver en la vista. Lo

mismo sucede con otros símbolos como el de cuadrado

“Se puede asegurar que dominar el idioma del dibujo, conocer los distintos tipos, conseguir habilidad

en la realización de vistas, aplicar el tipo de línea que requiera cada caso, conocer la normalización y acotar

correctamente, solo puede conseguirse por un camino, mediante la práctica. Así pues, todo lo que ha sido

expuesto hasta aquí de dibujo de nada servirá si no lo llevamos a la práctica con la realización de planos”.

9. EL BOCETO Y EL CROQUIS

Un boceto es la primera representación gráfica de una idea. Suele realizarse a mano alzada y no se ajusta a

normas. El objetivo del boceto es transmitir de la mejor forma posible una idea sin profundizar en detalles.

Un croquis es un dibujo a mano alzada, proporcionado y acotado. Normalmente se utilizan las vistas.

10. PERSPECTIVA

Una segunda forma de representar un objeto de tres dimensiones (alto, ancho y profundo) en las dos

dimensiones del papel es lo que se conoce con el nombre de perspectiva.

 Para hacer estas representaciones, el dibujo técnico hace uso de un sistema de tres ejes, que indicarán las tres

direcciones en las que será dibujado el objeto, por lo que un mismo objeto tendrá diferente aspecto según estén

colocados estos ejes.

 Como puede apreciarse en la figura, los objetos aparecen deformados según sea la dirección de los ejes que

han sido tomados para su representación. Es por ello que han sido elegidos dos tipos de perspectivas como

normalizadas por ser las más sencillas y prácticas de dibujar, que son las perspectivas CABALLERA e

ISOMÉTRICA, que corresponden a las figuras 1 y 2. En este curso estudiaremos solo la perspectiva caballera.

10.1. PERSPECTIVA CABALLERA.

Este tipo de perspectiva tiene los ejes X (ancho) y Z (alto) formando un

ángulo recto, y el eje Y (profundo) formando un ángulo de 135º con ambos.

Todas las aristas que sigan la dirección de la altura (eje Z) deben ser

verticales y paralelas entre sí.

Todas las aristas que sigan la dirección de la anchura (eje X) serán

horizontales y paralelas entre sí.

 Lo mismo ocurre con las aristas que sigan la dirección de la profundidad

(eje Y)

 En la siguiente figura

están dibujadas la posición

de la escuadra y del

cartabón de manera que

dibujar una figura en

perspectiva caballera sea la

más rápida y sencilla.

A la hora de dibujar la perspectiva caballera de una

pieza hay que tener en cuenta una última norma muy

importante, y es que las dimensiones de las aristas

paralelas al eje Y (profundidad) están sometidas a

un coeficiente de reducción K=0.5, es decir, deben

ser dibujadas con la mitad de la medida que tengan

en realidad. De no hacer esto, la forma de la pieza

daría la sensación de tener unas dimensiones mucho

mayores que las reales.

11. LA LÁMINA DE DIBUJO O PLANO

 Ya hemos hablado de que en dibujo técnico no podemos utilizar cualquier tipo ni tamaño de papel. También

existen unas normas sobre la presentación de cualquier dibujo técnico o, dicho de otra forma, en la elaboración

de un plano.

 En el DINA4 que será nuestro tamaño habitual de dibujo, realizaremos un recuadro con los siguientes

márgenes;

- En la parte izquierda 25 mm., con el fin de poder encuadernar el papel si fuera necesario.

- Arriba, abajo y en la parte derecha 5 mm.

 En la parte inferior del recuadro dibujaremos otro recuadro dividido a su vez en otros recuadros que

llamaremos cajetín. La función del cajetín es poder colocar en el dibujo, de forma ordenada, toda la información

de éste: quién lo ha dibujado, en qué fecha, cuál es la empresa, etc.

(En la siguiente página tenéis dibujado un plano con el cajetín acotado)

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Dibujo técnico - Escuadra - DINA4 - Línea de trazos - Línea continua fina - Cajetín - Normalización - Acotar –

Croquis - Alzado

PÁGINAS WEB DE INTERÉS

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2002/geometria_vistas/

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2001/108d/index.html

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2003/planos/index.swf

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2001/vision/index.html

http://www.xtec.es/~storres1/autoaval/dibuixtec/memoria/mmdibuix.htm

http://ares.cnice.mec.es/dibutec/index.html

http://concurso.cnice.mec.es/cnice2005/11_ejercicios_de_dibujo_tecnico/curso/index.html

http://w3.cnice.mec.es/recursos/bachillerato/dibujo/tecnico/normalizacion/index.htm

http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2002/geometria_vistas/
http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2001/108d/index.html
http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2003/planos/index.swf
http://w3.cnice.mec.es/eos/MaterialesEducativos/mem2001/vision/index.html
http://www.xtec.es/~storres1/autoaval/dibuixtec/memoria/mmdibuix.htm
http://ares.cnice.mec.es/dibutec/index.html
http://concurso.cnice.mec.es/cnice2005/11_ejercicios_de_dibujo_tecnico/curso/index.html
http://w3.cnice.mec.es/recursos/bachillerato/dibujo/tecnico/normalizacion/index.htm

 IES ISABEL PERILLÁN Y QUIRÓS

(firmas)

ACTIVIDADES DE DIBUJO TÉCNICO

1.- Ordena de mayor a menor dureza los siguientes tipos de minas: H – 3B – 5H – HB – 6B – 3H

2.- Indica si las siguientes afirmaciones son verdaderas (V) o falsas (F):

- El formato DINA0 es el mayor utilizado en dibujo técnico.

- Un papel DINA4 es del mismo tamaño que un folio.

- El DINA3 es mayor que el DINA5.

- El DINA4 mide 297x210 milímetros.

- El DINA3 es el doble que el DINA4.

3.- Rotula en los renglones el abecedario y los números con el tipo de letra que se emplea en dibujo técnico.

a b c d e f g h i j k l m n ñ o p q r s t u v w x y z

A B C D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z 1 2 3 4 5 6 7 8 9

a b c d e f g h i j k l m n ñ o p q r s t u v w x y z

A B C D E F G H I J K L M N Ñ O P Q R S T U V W X Y Z 1 2 3 4 5 6 7 8 9

4.- En la siguiente figura están representadas 7 piezas y 7 vistas de ellas. Relaciona cada pieza con su vista.

1 2 3 4 5 6 7

5.- En el dibujo tienes representadas 6 piezas y las tres vistas principales (alzado, planta y vista lateral izquierda)

de cada una de ellas. Escribe en cada recuadro el número correspondiente.

Colorea las distintas superficies de las piezas y de las vistas con el mismo color.

6.- Dibuja la siguiente pieza en perspectiva caballera.

7.- Dibuja las tres vistas principales de las piezas aprovechando las líneas de los recuadros, borrando con tipex

los trozos de línea que no correspondan. El alzado es el indicado por la flecha.

2

4

1

3

7

5
6

8

8- Indica la solución correcta con una “X” en el recuadro correspondiente.

7.

12.

10.

8.

9.

11.

9.- Dibuja en un papel cuadriculado las tres vistas principales de las piezas 1, 3, 5, 6, 7, 8 y 11.

10 .- Dibuja en papel cuadriculado la perspectiva caballera de las piezas 1, 3, 5, 6, 8 y 11.

TEMA 3: ESTRUCTURAS

 Cualquier objeto, máquina o edificación construido por el ser humano necesita ser lo suficientemente

resistente como para soportar los esfuerzos (su propio peso, la fuerza del viento, etc.) que se produzcan durante

su utilización. De la misma manera, la inteligente Naturaleza ha dotado a los animales de una estructura que

permita soportar su propio peso e incluso que puedan transportar cargas. Esta estructura es el esqueleto.

 Estructura.- Una estructura es un conjunto de elementos más o menos sencillos que, unidos

convenientemente entre sí, permiten soportar esfuerzos sin producirse la rotura o deformación excesiva

del objeto.

A la hora de diseñar una estructura esta debe de cumplir tres propiedades principales: ser resistente,

rígida y estable.

Resistente para que soporte sin romperse el efecto de las fuerzas a las que se encuentra sometida,

Rígida para que lo haga sin deformarse, y

Estable para que se mantenga en equilibrio sin volcarse ni caerse.

1. PERFILES

 Como hemos dicho anteriormente, las estructuras están constituidas por “elementos sencillos unidos entre

sí”. A estos elementos alargados es a lo que llamamos perfiles, y puedes observar algunos de ellos en la

siguiente figura.

 Los perfiles suelen estar fabricados de acero, madera, hormigón,..., que son materiales que presentan una

gran resistencia a los distintos tipos de esfuerzos que estudiaremos más adelante.

2. ESFUERZOS

 Hemos hablado de esfuerzos en los párrafos anteriores. Pero, ¿qué son los esfuerzos? Los esfuerzos son las

fuerzas o cargas que soporta cada uno de los elementos de la estructura, debido a su propio peso o a las acciones

exteriores a que está sometida ésta: fuerza del viento, pesos que ha de soportar, etc.

 Los tipos de esfuerzos son:

 1) Esfuerzo de tracción.- Es aquel que intenta traccionar o estirar el

elemento. Ejemplos de elementos sometidos a tracción son: el hilo de una caña de

pescar o la cuerda para subir el cubo en el pozo.

2) Esfuerzo de compresión.- Es aquel que intenta comprimir o aplastar

el elemento. Ejemplos de elementos sometidos a compresión son: la pata de una

mesa o una baldosa.

3) Esfuerzo de flexión.- Es aquel que intenta flexionar o doblar el

elemento. Ejemplos de elementos sometidos a flexión son: el trampolín de

una piscina o la balda de una estantería.

 Siempre que aparece la flexión en un elemento de una estructura, también se producen los esfuerzos de

tracción y compresión como podemos comprobar en la siguiente experiencia:

 4) Esfuerzo de torsión.- Es aquel que intenta retorcer el elemento. Ejemplos

de elementos sometidos a torsión son: una llave o el corcho de una botella cuando

intentamos abrirla girándolo.

 Debido a estos esfuerzos, en las estructuras se pueden producir dos efectos indeseados si no hemos diseñado

bien los distintos elementos que la componen. Estos efectos indeseados son:

 Rotura.- Si un elemento de una estructura lo sometemos a un esfuerzo

mayor del previsto puede romperse.

 Pandeo.- Cuando un elemento de una estructura lo sometemos a un

esfuerzo de compresión muy grande, se produce un efecto no deseado

llamado pandeo que consiste en que éste se dobla. El riesgo de pandeo es

mayor cuando el elemento es muy fino y alargado.

3.TIPOS DE ELEMENTOS DE ESTRUCTURAS

 1) Columna o pilar

 Es un elemento vertical que soporta

esfuerzos de compresión. Sobre las

columnas se apoyan las vigas.

 A veces una estructura no tiene

pilares, porque las paredes hacen su

función, apoyándose las vigas sobre

ellas. En este caso se les llama “muros

de carga”

 2) Viga

 Es un elemento horizontal apoyado

en sus extremos que soporta esfuerzos de

flexión.

 3) Viga en voladizo

 Es una viga que solo está fuertemente sujeta por uno de sus extremos.

 4) Tirantes o tensores

 Son elementos delgados y alargados que soportan esfuerzos de tracción,

pero no de compresión. Los tirantes están hechos de cables de acero en la

realidad, y en nuestros proyectos podemos fabricarlos de hilo o bramante.

 5) Escuadra

 Es un elemento que sirve para reforzar las columnas y vigas en sus extremos, donde

el esfuerzo de flexión es mayor.

La escuadra tiene forma de triángulo rectángulo.

4. ESTABILIDAD DE LAS ESTRUCTURAS

Una de las condiciones que debe cumplir cualquier estructura es la de mantenerse

en pie y no caer o volcar como consecuencia de las fuerzas o empujes que actúen sobre ella. Para conseguirlo se

deben diseñar estructuras suficientemente estables. La estabilidad de una estructura depende de su forma, de

cómo tenga distribuido su peso y de cómo esté apoyada.

Los métodos para conseguir mejorar la estabilidad de las estructuras son:

 Aumentar la superficie de apoyo, como son los casos de las pirámides y

la torre Eiffel.

 Concentrar la mayor parte del peso en la base. Un ejemplo es el que tenemos en

las canastas de baloncesto, en cuya base se suele colocar un bloque de hormigón.

 Sujetarla al suelo mediante un anclaje. Un ejemplo es la fijación de

las porterías de fútbol, o como se ve en la fotografía la colocación de los

pilares sobre “placas de anclaje”.

 Atirantarla, como se hace con las antenas de televisión.

Viga en voladizo
con tirante

5.FORMAS RESISTENTES

 5.1. TRIÁNGULOS

 Si nos fijamos en las estructuras que hay a nuestro alrededor observamos que una gran parte de ellas están

formadas por triángulos, porque éstos son las formas más resistentes a los esfuerzos y no se deforman. Si

aplicamos una fuerza al cuadrado de la figura este se puede deformar, pero si convertimos este cuadrado en dos

triángulos (triangulación) añadiéndole una barra en la diagonal ya no se deformará.

 Igualmente podemos mejorar la rigidez de la estructura colocándole unas escuadras de refuerzo en las

esquinas, como se ve en la figura de la derecha.

 5.2. ARCOS, BÓVEDAS Y CÚPULAS

 Al diseñar formas resistentes para las estructuras, lo importante es repartir las fuerzas entre las distintas

partes de éstas. Esto es lo que hacen estos tres elementos que se utilizan desde la antigüedad.

ARCOS

BÓVEDA
CÚPULAS

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Estructura – Perfil – Esfuerzo - Tracción – Pandeo – Columna – Viga – Tirante – Cercha – Estabilidad

– Arco – Cimientos – Hormigón armado - Forjado

PÁGINAS WEB DE INTERÉS

http://thales.cica.es/rd/Recursos/rd99/ed99-0053-02/contenido/estructuras.htm

http://www.pbs.org/wgbh/buildingbig/lab/forces.html

http://www.linalquibla.com/TecnoWeb/

http://www.lavirtu.com/eniusimg/enius4/2002/04/adjuntos_fichero_3677.pdf

http://auladetecnologias.blogspot.com.es/search/label/ESTRUCTURAS

http://dpto.educacion.navarra.es/micros/tecnologia/estruc.htm

https://es.scribd.com/document/27870055/Estructuras-U-D

http://thales.cica.es/rd/Recursos/rd99/ed99-0053-02/contenido/estructuras.htm
http://www.pbs.org/wgbh/buildingbig/lab/forces.html
http://www.linalquibla.com/TecnoWeb/
http://www.lavirtu.com/eniusimg/enius4/2002/04/adjuntos_fichero_3677.pdf
http://auladetecnologias.blogspot.com.es/search/label/ESTRUCTURAS
http://dpto.educacion.navarra.es/micros/tecnologia/estruc.htm

ACTIVIDADES

1.- Indica cuales deben ser las propiedades que tiene que tener una estructura para cumplir su función.

2.- Pon nombre a los perfiles representados en la figura que hay en la primera página del tema numerados del 1

al 9.

2.- Relaciona los elementos de estructuras con los esfuerzos a que están sometidos. (Dibuja unas flechas)

 Tirantes Compresión

 Columnas

 Pilares Tracción

 Vigas

 Tensores Flexión

3.- Indica en la siguiente estructura a que esfuerzo está sometido cada uno de los elementos:

1

4.- Contesta a las siguientes cuestiones:

a) Al conjunto de elementos simples, colocados de una forma determinada, que permiten soportar una gran

carga o peso sin romperse ni deformarse se denomina:

 Perfiles Estructura Reductor Polipasto

b) Cuando a una viga o columna de hormigón se le introducen unas barras de acero, decimos que se trata de:

 Hormigón armado Cimientos Estructura metálica Hormigón acerado

c) A un perfil colocado verticalmente que sirve para soportar pesos o cargas, se le conoce con el nombre de:

 Viga Cartela Columna Cimientos

d) Los tirantes resisten bien los esfuerzos de:

 Tracción Compresión Flexión Ninguno

e) Las patas de la silla en la que estás sentado soportan un esfuerzo de:

 Flexión Tracción Compresión Flexión y compresión

f) Un entramado de perfiles agrupados geométricamente formando triángulos, recibe el nombre de:

 Prensillas Cimiento Cercha Arco

g) Un cuerpo sobre el que actúan dos pares de fuerza contrarias en sentido opuesto, y que sus secciones tienden

a tomar un movimiento de rotación unas en sentido contrario a las otras, se encuentra sometido a:

 Tracción Pandeo Flexión Torsión

h) La principal propiedad que debe de tener una estructura es que sea:

 Pesada Dura Resistente Frágil

1

2 3

4

1

2

3

4

TEMA 4. MATERIALES

1.LAS MATERIAS PRIMAS

Llamamos materias primas a aquellos recursos naturales a partir de los que obtenemos los

materiales que empleamos para construir los objetos que nos permiten disfrutar de una vida más cómoda.

 El aire, el agua, el petróleo, las rocas y los minerales, las materias vegetales y las materias de origen

animal son las principales materias primas que se emplean en la actualidad.

 A partir del aire se obtiene el nitrógeno necesario para fabricar amoníaco.

 A partir del petróleo se obtiene gasolina, gasóleo y los compuestos necesarios para la fabricación de

los plásticos.

 De las rocas y minerales obtenemos metales y los materiales necesarios para la elaboración de vidrios

y cerámicas.

 Los vegetales proporcionan fibras, resinas, pigmentos, alimentos...

 A partir de los animales obtenemos grasas, marfil, seda, lana, pigmentos, ceras, cuero, fertilizantes...

2.PROCESO DE OBTENCIÓN.
Es muy difícil encontrar un material que se utilice directamente, tal y como se encuentra en la

naturaleza. Todos los productos son obtenidos siguiendo un proceso que consta básicamente de tres pasos:

 Extracción de las materias primas, como la explotación de las minas.

 Transformación de las materias primas en los materiales (productos semielaborados o formas

comerciales)

 Elaboración, de los productos finales por métodos como el aserrado, moldeo, soldado, etc.

Así, de los bosques se extraen los troncos de los árboles (materia prima), que se transforman en tablones

de madera (producto semielaborado) con los que luego se fabrican los muebles (productos finales).

3.CLASIFICACIÓN DE LOS MATERIALES.

 Existen muchas formas de clasificar los materiales; una de ellas es teniendo en cuenta su procedencia:

 * Minerales: hierro, cobre, yeso, arcilla, mármol, etc.

 * Vegetales: madera, corcho, caucho, algodón, etc.

 * Animales: lana, cuero, seda, etc.

 Aunque la forma más habitual los clasifica en los siguientes grupos:

 Madera

 Metales

 Plásticos

 Cerámicos y pétreos

4.ELECCIÓN DE MATERIALES.
La elección de un material idóneo para una determinada aplicación es fundamental para la consecución

exitosa de un proyecto. Los criterios a tener en cuenta a la hora de su elección son los siguientes:

1. Función técnica: El material elegido para el diseño de un objeto, que resuelva una necesidad, debe poseer

las propiedades adecuadas. (No puede elegirse la madera para la fabricación de una sartén).

2. Disponibilidad: Que pueda encontrarse en las formas y tamaños necesarios.

3. Precio: Económico, que no de baja calidad.

4. Cualidades estéticas: Que produzca sensaciones agradables a los sentidos (vista, tacto...)

5. Ecológico: Que sea biodegradable, reciclable, reciclado y no contaminante.

6. Salud y Seguridad. De las personas que vayan a tener un contacto con el objeto diseñado. No deben

utilizarse materiales perjudiciales para la salud, contaminantes o venenosos, que pueden provocar cortes,

etc. (Muñecas de juguete con plásticos cancerígenos, chupetes hechos con materiales venenosos, materiales

que producen alergias, irritaciones de piel...)¡¡Piensa que tu lo fabricarás y que tu lo usarás!!

5. PROPIEDADES DE LOS MATERIALES.

Cada uno de los materiales se comporta de distinta manera ante los golpes, el calor, la humedad, la

presión, la corriente eléctrica, etc. El comportamiento de cada material ante estos fenómenos da lugar al

conjunto de propiedades de cada uno, y determina el tipo de aplicaciones del mismo.

Las propiedades de los materiales pueden ser clasificadas por grupos, siendo las más importantes las

siguientes:

5.1 PROPIEDADES FÍSICAS.

1. Propiedades mecánicas.

a. Resistencia mecánica (a veces se llama rigidez). Capacidad de aguantar esfuerzos (de tracción,

compresión, flexión y torsión) sin romperse.

b. Elasticidad Capacidad del material de recuperar su forma original una vez que ha cesado la fuerza

que lo deformaba.

c. Plasticidad. Lo contrario de la elasticidad.

d. Ductilidad. Capacidad para extenderse en hilos sin romperse.

e. Maleabilidad. Capacidad para extenderse en láminas delgadas.

f. Tenacidad. Capacidad de soportar golpes sin romperse.

g. Fragilidad. Lo contrario de la tenacidad.

h. Dureza. Resistencia a ser rayado en su superficie exterior.

i. Densidad. Relación entre la masa de un material y su volumen.

2. Propiedades eléctricas.

a. Conductividad eléctrica. Capacidad de un material para permitir el paso de una corriente

eléctrica a través de él.

 Materiales conductores (Metales y aleaciones)

 Materiales aislantes (Materiales sintéticos, pétreos, madera,...)

3. Propiedades térmicas.

a. Conductividad térmica. Capacidad de un material para transmitir el calor.

b. Dilatación térmica. Capacidad del material de aumentar sus dimensiones cuando es expuesto al

calor.

4. Propiedades ópticas.

En función de su comportamiento ante la luz, los materiales se clasifican en:

 Transparentes. A través de ellos se puede ver y pasa la luz.

 Translúcidos. A través de ellos pasa la luz, pero no se puede ver.

 Opacos. A través de ellos ni puede verse ni dejan pasar la luz.

5.2.PROPIEDADES QUÍMICAS.

Oxidación y corrosión. Es el proceso que sufren algunos materiales en contacto con el agua y otros

productos químicos.

5.3.PROPIEDADES TECNOLÓGICAS.

1. Colabilidad. Capacidad de un material para ser fundido e introducido en un molde con una forma

determinada.

2. Forjabilidad. Capacidad de un material para permitir darle forma mediante golpes.

3. Maquinabilidad. Capacidad de un material de poder arrancarle virutas para darle forma.

4. Soldabilidad. Capacidad de un material para poder ser unido mediante soldadura.

TEMA 5. LA MADERA

 La madera es uno de los primeros materiales usados por el ser humano, y, durante siglos, el material más

importante de los utilizados en las aplicaciones técnicas. Actualmente está siendo desplazado por otros

materiales como los metales y los plásticos.

1.CONSTITUCIÓN DE LA MADERA.

 La madera está constituida fundamentalmente por células alargadas de celulosa unidas entre sí por un

pegamento natural llamado lignina.

 Para entender mejor cómo es la madera podemos asemejarla a un conjunto de pajitas de refresco pegadas

entre sí. Esta forma hace que la madera sea un material muy resistente, sobre todo si se efectúa un esfuerzo de

tracción o compresión en el sentido de las células.

2.PARTES DEL TRONCO

 Como ya sabéis la madera se obtiene de los troncos de los árboles, que van creciendo formando anillos. En el

tronco del árbol se pueden distinguir las siguientes partes si vamos desde el exterior hacia el interior:

 - Corteza, es la parte exterior que protege el tronco de las inclemencias atmosféricas.

 - Líber, capa que transporta la savia.

 - Cambium, es la capa de crecimiento, donde se producen las nuevas células.

 - Albura, también se llama leño joven.

 - Leño o duramen, es la capa más interna constituida por células muertas, es de color más oscuro.

3. PROPIEDADES DE LA MADERA.

La madera es uno de los materiales más utilizados por el hombre debido a sus buenas características:

 1) Aspecto cálido y agradable al tacto.

 2) Facilidad de ser trabajada (cortada, limada, etc.).

 3) Es un material renovable, para lo cual hay que reforestar (plantar un árbol al menos por cada uno que

cortemos).

 4) Es ligera y a la vez muy resistente a los esfuerzos de tracción, compresión, flexión,...

 5) Es muy buen aislante del calor y de la electricidad.

 Todas las características citadas anteriormente hacen de la madera un material muy apreciado para muchas

aplicaciones, aunque también presenta algún inconveniente:

 a) Poca durabilidad, ya que al ser un material orgánico es atacado por insectos (carcoma, termitas, etc.) y se

descompone con la luz y el calor.

 Este inconveniente se puede solucionar parcialmente protegiendo las piezas de madera con barnices y

pinturas.

 b) Se deforma cuando absorbe o cede humedad al exterior. Para evitar que la madera se deforme lo que se

hace es secar bien los tablones antes de fabricar los objetos.

 Este secado o curado se realiza en las serrerías y carpinterías apilando los tablones al aire libre o

introduciéndolos en hornos especiales.

4.PROCESO DE OBTENCIÓN DE LA MADERA

 El proceso que se sigue desde la extracción de la madera de los bosques, como materia prima, hasta la

obtención de tablones, planchas de contrachapado y aglomerado (materiales), es el siguiente:

1) Tala. Consiste en cortar los árboles por la base; se realiza con sierras mecánicas.

2) Poda o desramado. Una vez derribados los árboles, se cortan sus ramas con sierras mecánicas.

3) Descortezado. El descortezado de los troncos se realiza unas veces en el bosque y otras en la serrería o

aserradero.

4) Tronzado. Los troncos se cortan, en trozos, según la longitud deseada, con sierras circulares.

5) Aserrado. Después, los trozos son cortados en

tablas o tablones de determinadas medidas, según

planos paralelos a su eje. El aserrado puede hacerse

de distintas formas, algunas son las siguientes:

6) Secado. Consiste en eliminar la humedad que posee la madera.

 Secado natural. Se realiza apilando los tablones dejando un espacio entre ellos para que pueda

circular el aire. Es un procedimiento un poco lento.

 Secado artificial. Se meten los tablones en hornos especiales. Es más caro que el anterior pero más

rápido.

7) Cepillado. Es la última operación. Mediante ella se eliminan las irregularidades y se da a la madera un

buen acabado y las medidas adecuadas.

5.APLICACIONES

En la construcción: puertas, ventanas, vigas, recubrimiento de suelos y paredes, postes, etc.

 Embalajes.

 Instrumentos musicales.

 Muebles.

 Fabricación de papel.

 Ornamentación: molduras de cuadros, esculturas, etc.

6.CLASIFICACIÓN DE LAS MADERAS

 Aunque hay varios tipos de clasificaciones de la madera, la más extendida es la que la divide en maderas

duras y maderas blandas.

Maderas blandas.

 Son baratas y fáciles de trabajar. Las más empleadas son el pino, el abeto y el chopo. Otras son el álamo,

abedul, tilo, balsa.

Maderas duras

 Son más caras, algunas proceden de bosques tropicales. Las más utilizadas son el roble, el haya, la caoba y

el nogal. Otras son el fresno, castaño, teca, cerezo, iroko.

7.FORMAS COMERCIALES

 La madera la podemos encontrar en las carpinterías o almacenes de madera en forma de tablones, listones,

molduras (con distintas medidas y formas) con una longitud de unos 2 metros.

8.PREFABRICADOS DE MADERA

 Aunque la madera maciza es muy utilizada, en los últimos años se están utilizando lo que conocemos como

prefabricados de madera o derivados de la madera, por sus buenas propiedades.

Propiedades de los prefabricados de madera

 Se pueden obtener piezas de grandes tamaños

 Se aprovechan los desechos de las serrerías (serrín, virutas).

 No se deforman o se deforman menos que las maderas naturales.

 Son más baratas.

 Los prefabricados más importantes que utilizaremos en nuestros proyectos son:

Contrachapado

 Se fabrica pegando con cola chapas muy finas (1 mm. de espesor) de una madera llamada okumen. Estas

chapas se pegan a contraveta para que tenga buena resistencia en los dos sentidos del tablero y para que se

deforme menos.

 Los tableros tienen unas medidas comerciales de 1,22 x 2,44 metros y espesores de 3, 4, 7, 15, mm.

Aglomerado

 Se fabrica prensando una masa constituida por un 90% de

virutas de madera y un 10% de cola. Los tableros tienen

unas medidas comerciales de 2,44 x 1,22 metros y espesores

tales como 10, 16, 19,... mm.

 En muchas ocasiones se pega en el exterior del tablero

una capa fina de madera natural o de plástico, obteniendo lo

que se conoce como chapados de madera.

Fibra o DM

 Son tableros similares a los de aglomerado pero con la viruta mucho más fina. Tienen unas medidas

similares a los aglomerados y también se suelen chapar como éstos.

Tablex

 También se conoce como “cartón piedra”, es un material de poca calidad que se fabrica en pequeños

espesores (4 ó 5 mm.) y se utiliza fundamentalmente para fabricar el fondo de los cajones o la parte de atrás de

los armarios. Es de un marrón más oscuro que el DM.

Alistonado

 Se fabrica sobre todo con madera de pino, encolando

listones de unos 4 cm. de ancho.

9.LA MADERA Y EL MEDIO AMBIENTE

 El ser humano en su relación con la Naturaleza debe en todo momento ser respetuoso con ella. Esto significa

que debemos utilizar los materiales de forma racional, lo que supone gastar la menor cantidad posible de ellos y

tener una mentalidad de reciclado.

 Los árboles son los principales consumidores de anhídrido carbónico y los principales productores de

oxígeno (fotosíntesis), y por tanto, permiten la regulación de la temperatura de la Tierra (disminuyen el efecto

invernadero). Por ello, y para que siempre tengamos a nuestra disposición este material tan interesante, debemos

procurar no gastar más de lo indispensable y, además, debemos volver a plantar nuevos árboles (reforestación)

que nos sirvan en un futuro, cuando crezcan.

10.PROCEDIMIENTOS DE FABRICACIÓN Y HERRAMIENTAS PARA LA MADERA

 A continuación vamos a estudiar las distintas operaciones que se realizan para fabricar piezas de madera, así

como las herramientas que utilizaremos.

10.1.MEDICION Y TRAZADO (MARCADO)

 Para medir utilizaremos habitualmente el metro (flexómetro), la regla metálica y la escuadra metálica.

Esta última además nos servirá para marcar líneas perpendiculares a un borde de la pieza, apoyando en él la

parte más ancha (tacón).

 Para marcar utilizaremos el lapicero. Si queremos trazar alguna circunferencia recurriremos al compás de

dibujo, o bien, al compás de puntas.

 En algunas ocasiones necesitaremos marcar el sitio exacto donde realizar un agujero. Esto lo haremos con un

punzón.

10.2.ASERRADO

 El aserrado es un procedimiento de fabricación por arranque de viruta que se realiza con herramientas

manuales o eléctricas denominadas sierras. Hay muchos tipos de sierras, pero todas están constituidas por una

hoja de acero (bastante duro) de poco espesor, que tiene en un borde unos dientes puntiagudos que arrancan el

material al frotarla contra la pieza.

 Las sierras cuyos dientes están muy separados se utilizan para materiales blandos.

 Segueta o sierra de marquetería
 La segueta está constituida por un arco de acero y un mango de madera. En el arco lleva unos tornillos con

una tuerca de mariposa (palomilla) donde se sujeta la hoja de sierra que vulgarmente se llama pelo porque es

muy fina.

 Existen dos tipos de pelos:

 Planos

 Redondos o helicoidales. Estos permiten cortar en todas direcciones y se rompen con menos facilidad

que los anteriores.

Los pelos se colocan en la segueta con las puntas de los dientes hacia el mango, ya que la mayor fuerza

la hacemos en el movimiento de bajada de la herramienta.

 La segueta se utiliza para cortar contrachapado de poco espesor (4-8 mm.) y táblex. Debemos sujetar bien la

pieza al banco de trabajo.

 Sierra eléctrica de marquetería
 Se utiliza también para materiales blandos como el tablex o el contrachapado, de espesor menor a 8 mm.

Mediante un motor eléctrico y un mecanismo (como los que estudiaremos en próximos cursos) se mueve la hoja

de sierra (pelo) de forma alternativa arriba y abajo, y desplazamos la pieza sobre la mesa de trabajo.

 Serruchos
 Nos permiten cortar madera, aglomerado o contrachapado de mayor espesor. El que tiene una pieza de acero

en el borde superior se denomina serrucho de costilla y la hoja no se dobla.

 Para trabajar con los serruchos y la segueta debemos sujetar fuertemente la pieza mediante el tornillo de

banco o un gato (también se conoce como sargenta o tornillo de sargento)

 Sierra de calar
 Es una herramienta eléctrica que produce un movimiento de vaivén sobre la hoja y permite cortar piezas de

mayor espesor. En este caso, al contrario que en la sierra de marquetería, lo que se desplaza es la herramienta

respecto de la pieza, apoyando aquella sobre una parte que llamaremos patín.

10.3.LIMADO

 Es una operación que sirve para repasar los bordes de las piezas tras la operación de aserrado, y conseguir

una superficie más lisa, así como las medidas exactas.

 En esta operación se utilizan las escofinas y las limas. Las primeras tienen unos salientes más o menos

grandes que arrancan pequeñas partículas (virutas) y se utilizan exclusivamente para la madera y sus

prefabricados. Las limas sirven para materiales más duros como los metales, pero también las utilizaremos para

dar un acabado más fino y suave a nuestras piezas de madera.

 Hay limas y escofinas de diferentes formas: planas, de media caña, redondas, triangulares,...

 La carda es un cepillo de púas de acero que sirve para limpiar las limas y escofinas de los restos de material

que quede pegado a ellas tras su utilización.

10.4.LIJADO

 El lijado es una operación similar al limado en la que se utiliza como herramienta papel de lija. Este consiste

en un cartón en el que se pegan pequeñas partículas de cuarzo (muy duro) que arranca la viruta de madera al

frotarlo contra ella.

 Existen distintos tipos de lija dependiendo del tamaño de las partículas que lleva pegadas. Cuanto más

grandes son éstas, más material arranca y más basta deja la superficie. Lo que debemos hacer es utilizar

progresivamente lijas con tamaño de grano que vaya de mayor a menor, hasta dejar la superficie lo más lisa

posible.

10.5.AGUJEREADO Y TALADRADO

 Barrena.- Sirve para hacer pequeños agujeros a las piezas de madera haciéndola girar con el mango.

 Taladradora.- Es una máquina eléctrica que hace girar a gran velocidad una herramienta denominada broca

dotada de un filo de corte en la punta que arranca el material, y deja un agujero con un diámetro bastante exacto,

dependiendo del tamaño de la broca que hayamos utilizado. La taladradora puede ser portátil o de columna.

 Existen distintos tipos de brocas dependiendo del tipo de material que queramos taladrar. Nosotros

utilizaremos habitualmente un tipo de brocas que sirve igualmente para madera y para metal.

 Antes de hacer el agujero deberemos marcar el punto y hacer una pequeña muesca con una barrena o un

punzón, con el fin de que no se escurra la broca y para que taladremos en el sitio exacto.

10.6.UNIÓN

 Cuando queramos unir piezas de madera podremos utilizar los siguientes procedimientos:

 PEGADO

 Podemos clasificar los pegamentos en:

 Pegamento universal.- Permite pegar todo tipo de materiales. Un ejemplo de pegamento universal es el

pegamento de contacto.

 Pegamento específico.- Es el que sirve para un solo tipo de material. La unión con este tipo de pegamento

suele ser más fuerte que la producida por un pegamento universal. Un ejemplo es la cola

blanca.

 Para conseguir que los pegamentos sean efectivos es muy importante que sigamos las instrucciones del

fabricante. Una norma de uso que debemos cumplir con cualquier tipo de pegamento es limpiar bien las

superficies a unir. También tendremos en cuenta que cuanto mayor sea la superficie de contacto, más fuerte

será la unión.

Los pegamentos más utilizados son:

PEGAMENTO DE CONTACTO

 Es un pegamento universal, de color miel, con olor fuerte. Es tóxico e inflamable y no se limpia con agua.

La forma de utilización es la siguiente:

 Se limpian bien las dos superficies.

 Se da una capa de pegamento en ambas piezas.

 Se espera unos minutos hasta que el pegamento no pringue.

 Se unen las dos piezas apretando unos segundos.

COLA BLANCA

 Es un pegamento específico que sirve para pegar papel, cartón y madera, por eso también se la llama cola de

carpintero. Es de color blanco y se disuelve en agua.

La forma de utilización es la siguiente:

 Se limpian bien las dos superficies.

 Se da una capa de pegamento en una de las piezas.

 Se unen las dos piezas y se mantienen presionadas hasta que el pegamento ha secado. El tiempo de

secado será desde una hora hasta 12 horas, dependiendo del fabricante.

PEGAMENTO TERMOFUSIBLE

 Es un pegamento que se derrite mediante el calor, normalmente con una pistola que tiene una resistencia

eléctrica. Puede ser universal o específico y se vende en barras cilíndricas que se introducen por la parte

posterior de la pistola.

La forma de utilización es la siguiente:

 Se limpian bien las superficies.

 Se da un cordón de pegamento en una de las superficies y rápidamente se unen. Si tardamos mucho

en unirlas el pegamento se enfría y no pega.

PEGAMENTO INSTANTÁNEO O DE CIANOCRILATO

 Es un pegamento que pega en segundos. Viene en tubos muy pequeños porque produce una unión muy

resistente con poca cantidad. Hay que utilizarlo con mucha precaución porque es muy tóxico y se nos pueden

pegar los dedos.

 Las marcas más conocidas son Loctite y Superglu.

 CLAVADO

 Podemos unir también las piezas de madera mediante clavos con la utilización del martillo. Existen varios

tipos de clavos, aunque los más importantes son los clavos con cabeza y las puntas que también se llaman

“clavos de cabeza perdida”.

 ATORNILLADO

 Se pueden unir las piezas de madera mediante tornillos con la utilización de un destornillador. Existen

muchos tipos de tornillos para madera, aunque los más importantes son los de cabeza para destornillador plano

y los de cabeza para destornillador de estrella. Para cada tamaño de tornillo debemos utilizar el destornillador

adecuado.

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Materia prima – Tenacidad – Dureza – Higroscópico – Celulosa – Tronzado – Caoba – Contrachapado –

Moldura – Tablex – Ecológico – Segueta – Escuadra metálica – Cola blanca – Sargenta

PÁGINAS WEB DE INTERÉS

http://clic.xtec.es/db/act_es.jsp?id=3170

http://www.bricotodo.com/tipostableros.htm#TABLEX

http://www.linalquibla.com/TecnoWeb/

http://www.lauroba.com/proceso.htm

http://clic.xtec.es/db/act_es.jsp?id=3170
http://www.bricotodo.com/tipostableros.htm#TABLEX
http://www.linalquibla.com/TecnoWeb/
http://www.lauroba.com/proceso.htm

ACTIVIDADES

1. ¿Qué son las materias primas? ¿Para qué se utilizan?

2. Clasifica las materias primas según su origen: lana, mármol, lino, arcilla, corcho, arena y seda.

3. ¿Sabes de qué materias primas se obtienen los siguientes materiales: vidrio, acero, plástico, porcelana y

contrachapado?

4. ¿Qué materiales aparecen con más frecuencia en las etiquetas de la ropa?

5. De los siguientes materiales: plástico, madera, aluminio, cobre y hierro, ¿cuáles son conductores de la

electricidad? ¿Y aislantes?

6. ¿Cuál es la propiedad contraria a la fragilidad? ¿En qué consiste?

7. ¿Crees que un material duro puede ser frágil? Razona tu respuesta.

8. Clasifica los siguientes términos en Materias Primas (MP), Materiales (M) y Productos Tecnológicos (PT).

Coloca las iniciales correspondientes debajo de cada término.

Petróleo, arcilla, chapa de acero, mesa, mineral de cobre, tronco de árbol, arena, vasos.

9. ¿A qué nos estamos refiriendo cuando hablamos de las propiedades ecológicas de los materiales? Explícalo

poniendo algunos ejemplos.

10. ¿Qué crees tú que es el medio ambiente?

11. Indicar si las siguientes afirmaciones son Verdaderas (V) o Falsas (F)

La madera es un material que ha empezado a utilizar el hombre en el siglo XX...................

La madera está constituida fundamentalmente por celulosa y lignina

La capa del tronco del árbol donde se producen células nuevas se llama leño...........

La madera es un material renovable..

La madera se deforma cuando absorbe humedad ..

La madera se protege del sol y la humedad con barnices ..

La madera es un material con pocas aplicaciones ...

Los prefabricados de la madera no tienen unas buenas propiedades

El contrachapado es un prefabricado de madera ...

El DM está formado por capas finas de madera ...

El tronzado es la fase de obtención de madera en la que se obtienen los tablones

El cepillado es la última fase en el proceso de obtención de madera

La sierra para cortar piezas finas de madera o contrachapado se llama segueta

Existe un tipo de serrucho que se llama “serrucho de costilla”

Las sierras con los dientes muy separados sirven para cortar materiales muy duros

El limado y el lijado son dos procedimientos que sirven para lo mismo

La herramienta que sirve para hacer agujeros en la madera se llama barrena

12. Escribe las ventajas (buenas características) de los prefabricados de madera.

13. Haz una lista con los prefabricados de madera.

14. Explica en que consiste el secado de la madera y por qué es importante.

15. Escribe ordenadas las fases en el proceso de obtención de la madera.

16. Indica las herramientas que se utilizan en la operación de atornillado para unir piezas de madera.

17. Explica qué es el papel de lija.

18. Cita al menos 6 normas de seguridad que hay que tener en cuenta en el aula-taller.

19. Explica cómo se utiliza el pegamento de contacto y qué precauciones hay que tener.

20. Explica para qué sirve la escuadra metálica.

21. Explica la diferencia entre pegamento universal y pegamento específico.

22. Relaciona con una flecha cada propiedad con su definición.

Resistencia mecánica Resistencia a ser rayado en su superficie exterior

Fragilidad Capacidad para extenderse en láminas sin romperse

Forjabilidad Capacidad de aguantar esfuerzos sin romperse.

Maleabilidad Poca capacidad de soportar golpes sin romperse.

Conductividad eléctrica Capacidad de un material para permitir darle forma mediante golpes.

Dureza
Capacidad de un material para permitir el paso de una corriente

eléctrica a través de él.

23. Pon al menos un ejemplo de un material:

Biodegradable ---------

No biodegradable -----

Renovable --------------

No renovable ----------

Reciclable --------------

TEMA 6. LOS METALES

1. INTRODUCCIÓN

El concepto de metal se refiere tanto a elementos puros, por ejemplo aluminio, así como a aleaciones

(mezcla de uno o más metales, incluso algún no metal).

Los metales tienen ciertas propiedades físicas características: a excepción del mercurio son sólidos en

condiciones ambientales normales, a excepción del oro y del cobre son del color grisáceo, suelen ser opacos y

de brillo metálico, tener alta densidad, ser dúctiles y maleables, tener un punto de fusión alto, ser duros, y ser

buenos conductores del calor y electricidad.

Los metales pueden formar aleaciones entre sí y se clasifican en:

 Ultraligeros: Densidad en Kg/dm³ inferior a 2. Los más comunes de este tipo son el magnesio y el

berilio.

 Ligeros: Densidad en Kg/dm³ inferior a 4,5. Los más comunes de este tipo son el aluminio y el titanio.

 Pesados: Densidad en Kg/dm³ superior a 4,5. Son la mayoría de los metales.

2. HISTORIA

Los primeros metales usados, hacia el año 4000 a.C. fueron el oro, la plata, el cobre y, posiblemente, el

estaño. Aunque al principio sólo se utilizaban en estado metálico puro (en forma de elementos nativos), poco a

poco se fue desarrollando la tecnología necesaria para obtenerlos a partir de sus minerales, calentándolos en un

horno en presencia de carbón de madera.

El primer gran avance se produjo con el descubrimiento del bronce, fruto de la utilización de mineral de

cobre con mezcla de estaño. Entre el 3500 a.C. y el 2000 a.C., la Edad de Bronce fue sustituyendo a la Edad de

Piedra.

Otro hito importante en la historia fue el descubrimiento del hierro, hacia el 1400 a.C. Los hititas y los

dorios, fueron los primeros en usarlo en espadas, y las civilizaciones que todavía estaban en la Edad de Bronce,

como los egipcios o los aqueos, pagaron caro su atraso tecnológico.

No obstante, en la antigüedad no se alcanzaba la temperatura necesaria para fundir el hierro, por lo que se

obtenía un metal basto que había de ser moldeado a martillazos. Hacia el año 1400 d.C. se empezaron a utilizar

los hornos provistos de fuelle, que permiten alcanzar la temperatura de fusión del hierro, unos 1535 ºC.

Aunque no esté reconocido en la mayoría de los libros de historia, la Edad de Hierro acabó cuando Henry

Bessemer descubrió una nueva manera de producir un material nuevo, mezcla de hierro y carbono, llamado

acero, en cantidades industriales y con un coste razonable. Tras numerosos intentos fallidos, dio con un diseño

de altos hornos y, a partir de entonces, los edificios y los puentes mejoraron sus estructuras generalizándose el

uso del acero.

Poco después aparecieron el aluminio y el magnesio, que permitieron desarrollar aleaciones mucho más

ligeras y resistentes, que se están usando mucho en aviación, transporte terrestre y herramientas portátiles.

El futuro de los metales está en el titanio, que es el último de los metales abundanntes y estables con los

que se está trabajando, y se espera que, en poco tiempo, el uso de la tecnología del titanio se generalice

definitivamente.

Algunos metales se encuentran en forma de elementos nativos, como el oro, la plata y el cobre, aunque no

es el estado más usual. Muchos metales se encuentran en forma de óxidos.

2.1. Metales férreos

a) Aceros y fundiciones

Comúnmente se entiende por acero la aleación de hierro y carbono, donde el carbono no supera el 2% en

peso de la composición de la aleación, alcanzando normalmente porcentajes entre el 0,2% y el 0,3%.

Porcentajes mayores que el 2% de carbono dan lugar a las fundiciones, aleaciones que al ser poco tenaces

(frágiles) y no poderse forjar, a diferencia de los aceros, se moldean.

Existen multitud de tipos de acero y los podemos clasificar en dos grandes grupos: aceros ordinarios (solo

contienen hierro y carbono) y aceros especiales, que contienen pequeñas cantidades de otros elementos

químicos que mejoran determinadas propiedades del material. Por ejemplo, la adición de níquel (Ni) y

molibdeno (Mo) permite fabricar aceros que no se oxidan (aceros inoxidables).

Por la variedad ya apuntada y por su disponibilidad - sus dos elementos primordiales (Fe y C) abundan en

la naturaleza facilitando su producción en cantidades industriales - los aceros son las aleaciones más utilizadas

en la construcción de maquinaria, herramientas, edificios y obras públicas. Sin embargo, en ciertos sectores,

como la construcción aeronáutica, el acero apenas se usa debido a que es un material muy pesado. El acero es

casi tres veces más pesado que el aluminio.

b) Titanio

El titanio es un elemento químico, de símbolo Ti. Se trata de un metal de color gris plata. Una de sus

mejores propiedades físicas es que es bastante ligero, muy resistente a la corrosión por agua salada y tiene gran

resistencia mecánica a la tracción.

El titanio es un metal abundante en la naturaleza. Se encuentra en forma de óxidos, en la escoria de ciertos

minerales de hierro y en cenizas de animales y plantas. Su utilización se ha generalizado con el desarrollo de la

tecnología aeroespacial, donde es capaz de soportar las condiciones extremas de frío y calor que se dan en el

espacio y en la industria química por ser resistente al ataque de muchos ácidos.

El titanio posee propiedades mecánicas parecidas a las del acero, tanto puro como en las aleaciones que

forma y por esa causa tiene gran variedad de aplicaciones técnicas. El titanio es un material muy caro y

estratégico.

c) Aluminio

El aluminio es un elemento químico, de símbolo Al. Se trata de un metal abundante en la corteza terrestre.

Como metal se extrae del mineral conocido con el nombre de bauxita. El aluminio es el metal que más se utiliza

después del acero, debido a las buenas propiedades mecánicas que tiene. El principal inconveniente para su

obtención reside en la elevada cantidad de energía eléctrica requerida, dificultando así su mayor utilización. Este

problema se compensa por su bajo coste de reciclado, su dilatada vida útil y la estabilidad de su precio.

d) Cobre

El cobre es un elemento químico, de símbolo Cu. Se trata de un metal de color rojizo. Es un metal conocido

desde el Neolítico. Una de sus mejores propiedades físicas es que es muy buen conductor de la electricidad, lo

cual junto a su gran ductilidad lo hacen la materia prima que más se utiliza para fabricar cables eléctricos.

El cobre es un metal duradero y reciclable de forma indefinida sin llegar a perder sus propiedades

mecánicas. Después del acero y del aluminio es el metal más consumido en el mundo. El cobre posee buenas

propiedades mecánicas tanto puro como en las aleaciones que forma y por esa causa tiene gran variedad de

aplicaciones técnicas.

Sus principales aleaciones son los Bronces (Cu y estaño Sn) y los Latones (Cu y Zn)

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Acero – Aleación – Alpaca – Plomo – Bauxita – Horno alto – Pirita

PÁGINAS WEB DE INTERÉS

http://www.aulatecnologia.com/BACHILLERATO/1_bg/APUNTES/materiales/metales/metales.htm

http://www.tuclasedetecnologiaonline.es/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=84

http://www.aulatecnologia.com/BACHILLERATO/1_bg/APUNTES/materiales/metales/metales.htm
http://www.tuclasedetecnologiaonline.es/index.php?option=com_content&view=category&layout=blog&id=40&Itemid=84

TEMA 7. ELECTRICIDAD

1. INTRODUCCIÓN

 Como sabéis, la materia está constituida por átomos y estos a su

vez tienen electrones que son partículas con carga eléctrica negativa.

 Hay algunos materiales en que estos electrones están bastante

libres y con una pequeña energía que los empuje, se ponen en

movimiento. A estos materiales se les llama conductores. Ejemplos de

conductores son: cobre, plata, oro, aluminio, acero, agua, etc.

 Por el contrario, hay otros materiales en que los electrones están

muy “sujetos” por el núcleo de los átomos, y por tanto es muy difícil

moverlos. A estos materiales se les llama aislantes. Ejemplos de

aislantes son: maderas, plásticos (PVC, Nylon, caucho, etc.), aire,

vidrio, etc.

 Cuando a través de un material conductor se ponen en movimiento los electrones, diremos que se ha

producido una corriente eléctrica. Normalmente este movimiento de electrones lo observaremos en un circuito

eléctrico, constituido por una serie de elementos que llamaremos operadores eléctricos.

2.TIPOS DE OPERADORES ELÉCTRICOS

 1.- Generador

Es el operador eléctrico que proporciona la energía (empuja) a los electrones para que estos se muevan. Esa

energía puede provenir de compuestos químicos, como es el caso de las pilas y las baterías, o ser una energía

mecánica de movimiento como ocurre con la dinamo de una bicicleta. La cantidad de energía que posee un

generador está indicada con el voltaje (nº de voltios) que tiene.

 2.- Conductores

Son los operadores que transportan la energía eléctrica, podemos decir que son las autopistas por donde

circulan los electrones. Los conductores son los hilos y cables, fabricados habitualmente de cobre y recubiertos

de un aislante como el plástico.

 3.- Receptores

Son los operadores que reciben la energía eléctrica y la transforman en otro tipo de energía. Por ejemplo, la

bombilla transforma la energía eléctrica en energía luminosa; el motor eléctrico transforma la energía eléctrica

en energía mecánica de movimiento; el timbre transforma la energía eléctrica en energía acústica.

 4.- Elementos de maniobra

Son los operadores que nos permiten dar órdenes al circuito. Entre otros son los interruptores, pulsadores y

conmutadores.

 5.- Elementos de protección

Son los operadores eléctricos que protegen al circuito eléctrico de posibles sobrecargas indeseadas. Son los

fusibles, diferenciales, automáticos, etc.

 6.- Instrumentos de medida

Sirven para medir las distintas magnitudes en un circuito: voltaje, intensidad y resistencia. Son el voltímetro,

amperímetro y óhmetro. Al dispositivo eléctrico que sirve para medir las tres magnitudes se la llama polímetro

o multímetro.

3. ESQUEMA DE UN CIRCUITO ELÉCTRICO

 Si para diseñar o representar un circuito eléctrico tuviéramos que dibujar cada uno de los operadores (pilas,

bombillas, interruptores, etc.) tal y como son en la realidad, necesitaríamos mucho tiempo. Para evitar esto, se

asigna a cada operador un símbolo - dibujo muy sencillo - que nos permite representar un circuito eléctrico de

una forma sencilla y rápida. A este dibujo sencillo de un circuito eléctrico le llamaremos esquema eléctrico.

 CIRCUITO ELÉCTRICO ESQUEMA ELÉCTRICO

 En la tabla siguiente se representan los símbolos de algunos operadores eléctricos:

GENERADORES

ELEMENTO SÍMBOLO

PILA C.C.

GENERADOR

C.A.

APARATOS DE MEDIDA

ELEMENTO SÍMBOLO

VOLTÍMETRO

AMPERÍMETRO

CONDUCTORES

ELEMENTO SÍMBOLO

CRUCE SIN

CONEXIÓN

CRUCE CON

CONEXIÓN

RECEPTORES

ELEMENTO SÍMBOLO

LÁMPARA

RESISTENCIA

MOTOR

ZUMBADOR O

TIMBRE

POTENCIÓMETRO

ELEMENTOS DE MANIOBRA

O CONTROL

ELEMENTO SÍMBOLO

INTERRUPTOR

PULSADOR NA

(normalmente abierto)

PULSADOR NC

(normalmente cerrado)

CONMUTADOR

ELEMENTOS DE

PROTECCIÓN

FUSIBLE

4. FORMAS DE PRODUCIR ELECTRICIDAD

Como ya hemos visto, el encargado de producir la electricidad es el generador, que aprovechando algún

fenómeno físico es capaz de desarrollar un determinado voltaje. Existen varias formas de producir electricidad,

mediante las cuáles se construyen los diferentes tipos de generadores:

- Producción de electricidad por reacción química:

 Las pilas y baterías son generadores que, aprovechando

la energía que se desarrolla en determinadas reacciones

químicas, producen electricidad.

Se suelen diferenciar las pilas y las baterías en que las

primeras se agotan mientras que las segundas se pueden

recargar, como ocurre con la batería de los coches.

Las aplicaciones prácticas de las pilas y acumuladores

son ya bastante conocidas por todos nosotros, destacamos

algunas de ellas: alimentación de aparatos portátiles, vehículos eléctricos, automóviles, móviles, etc.

 - Producción de electricidad por presión:

Existen ciertos materiales, como los cristales de cuarzo, que cuando son golpeados o presionados, entre sus

caras aparece una tensión eléctrica. De alguna manera lo que ocurre es que al presionar el cristal los electrones

salen desplazados de una de las caras a la otra, originando una diferencia de cargas. Esta propiedad se le

denomina "piezoelectricidad".

Es posible la construcción con ellos de agujas para tocadiscos, micrófonos piezoeléctricos, relojes, etc.

- Producción de electricidad por acción de la luz:

Mediante las células fotovoltaicas es posible transformar directamente la energía luminosa en energía

eléctrica.

Las aplicaciones de esta forma de producir electricidad son: centrales eléctricas, generadores de energía

eléctrica para satélites espaciales, suministro autónomo de energía en granjas apartadas de la red eléctrica,

señales de tráfico, etc.

- Producción de electricidad por acción magnética:

 "Cuando se mueve un conductor eléctrico (hilo metálico) en el seno de un campo magnético (imán o

electroimán) aparece una corriente eléctrica por dicho conductor. Lo mismo ocurre si se mueve el imán y se deja

fijo el conductor”

En un generador eléctrico se hacen mover bobinas en sentido giratorio en las proximidades de campos

magnéticos producidos por imanes o electroimanes. Se basa en el principio de Faraday, y de esta forma se

produce la energía en las grandes centrales eléctricas mediante los alternadores en forma de corriente alterna, o

en otros casos con las dinamos en forma de corriente continua.

5. EFECTOS DE LA CORRIENTE ELÉCTRICA

 Como hemos visto al estudiar los receptores eléctricos, en estos se produce una transformación de la energía

eléctrica en otro tipo de energía.

 Los efectos que produce la corriente eléctrica son:

Efecto térmico o calorífico.- Cuando una corriente eléctrica atraviesa un conductor se produce una cantidad de

calor que es mayor cuanto más alta sea la intensidad de corriente que lo atraviesa. Este efecto lo aprovechamos

en aparatos de calefacción como los radiadores y los braseros eléctricos.

Efecto luminoso.- La corriente eléctrica puede producir luz en las bombillas incandescentes y en los

fluorescentes.

Efecto magnético.- Cuando por un conductor circula una corriente eléctrica se genera a su alrededor un campo

magnético. Este efecto es muy importante porque en él están basados los motores eléctricos que tan necesarios

se han hecho en nuestra vida cotidiana.

Movimiento.- En los motores eléctricos conseguimos que un eje gire gracias a la energía eléctrica.

EFECTO TÉRMICO EFECTO LUMINOSO

EFECTO MAGNÉTICO MOVIMIENTO

EFECTO QUÍMICO

6.TIPOS DE CORRIENTE ELÉCTRICA

CORRIENTE CONTINUA

 Corriente continua es aquella en que los electrones circulan siempre en el mismo sentido en un circuito; es la

generada por las pilas, las baterías y las dinamos. Su símbolo es (----) y sus siglas “DC”.

CORRIENTE ALTERNA

 Es aquella en que los electrones cambian de sentido muchas veces en un segundo, en Europa 50 veces (50

Hz). La corriente alterna es la que tenemos en las viviendas, fábricas, etc. Su símbolo es () y sus siglas

“AC”.

 Fuente de alimentación.- Una fuente de alimentación es un dispositivo eléctrico que transforma la

corriente alterna en corriente contínua. Es el enchufe “gordo” mediante el que cargáis la batería del móvil o

escucháis el reproductor de Mp3 cuando no tiene pilas.

 Algunos receptores como el ordenador, la tv o el vídeo, que funcionan con corriente contínua, tienen la

fuente de alimentación en su interior.

7. MAGNITUDES ELÉCTRICAS

MAGNITUD SÍMBOLO DEFINICIÓN UNIDAD

CARGA Q
Cantidad de electricidad o nº de electrones

que tiene un cuerpo.
Culombio (C)

TENSIÓN, VOLTAJE O

DIFERENCIA DE

POTENCIAL

V
Cantidad de energía que un generador es

capaz de proporcionar a cada electrón.
Voltio (v)

INTENSIDAD I
Nº de electrones que atraviesa un operador

eléctrico en un determinado tiempo
Amperio (A)

RESISTENCIA R
Medida de la oposición que ofrece un material

al paso de la corriente eléctrica a través de él.
Ohmio (

POTENCIA P Energía eléctrica por unidad de tiempo. Vatio (w)

8. LEY DE OHM
La ley de Ohm relaciona las magnitudes eléctricas tensión, intensidad y resistencia mediante la siguiente

fórmula:

Reglas nemotécnicas:

1) “Un ohmio y un amperio se fueron a dar un voltio”

2) “Vir”

V = I x R

V

I R

9. TIPOS DE CIRCUITOS

EN SERIE

 Decimos que varios operadores eléctricos están en

serie cuando se conectan uno a continuación del otro.

 En estos circuitos la intensidad de corriente

(Amperios) que circula por todos los elementos es la

misma y el voltaje (voltios) se reparte entre ellos.

I ---------- Igual

V ---------- Se reparte

EN PARALELO

 Decimos que dos elementos están en paralelo cuando

se conectan sus bornes dos a dos.

 En este caso la intensidad de corriente se reparte

entre ellos y el voltaje es el mismo.

 V ---------- Igual

 I --------- Se reparte

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Electrón – Esquema eléctrico – Borne - Fuente de alimentación – Batería – Conmutador – Intensidad de

corriente - Voltio – Resistencia eléctrica – Watio – Panel fotovoltaico - Polímetro

PÁGINAS WEB DE INTERÉS

http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/6EP_Cono_cas_ud7_circuitos/circ

uitos_2/Circuitos%20electricos.swf

http://www.linalquibla.com/TecnoWeb/

http://www.areatecnologia.com/electricidad.htm

http://www.portaleso.com/portaleso/trabajos/tecnologia/ele.yelectro/elec1.swf

http://phet.colorado.edu/web-pages/simulations-base_es.html

http://www.iesmarenostrum.com/departamentos/tecnologia/electroeso/iniciacion_electricidad_electronica/index.

html

http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/6EP_Cono_cas_ud7_circuitos/circuitos_2/Circuitos%20electricos.swf
http://www.primaria.librosvivos.net/archivosCMS/3/3/16/usuarios/103294/9/6EP_Cono_cas_ud7_circuitos/circuitos_2/Circuitos%20electricos.swf
http://www.linalquibla.com/TecnoWeb/
http://www.areatecnologia.com/electricidad.htm
http://www.portaleso.com/portaleso/trabajos/tecnologia/ele.yelectro/elec1.swf
http://phet.colorado.edu/web-pages/simulations-base_es.html
http://www.iesmarenostrum.com/departamentos/tecnologia/electroeso/iniciacion_electricidad_electronica/index.html
http://www.iesmarenostrum.com/departamentos/tecnologia/electroeso/iniciacion_electricidad_electronica/index.html

ACTIVIDADES

1.- ¿Por qué crees que utilizamos tanto la energía eléctrica?

2.- En la siguiente lista de materiales dí cuales son buenos conductores y cuales aislantes.

 Contrachapado.........

 Hierro.......................

 Aire..........................

 Corcho blanco..........

 Agua........................

 Cristal......................

3.- Pon nombre a los siguientes operadores eléctricos e indica también al grupo que pertenecen en la

clasificación.

4.- Explica la diferencia entre un interruptor y un pulsador.

Explica también la diferencia entre un pulsador NA y un pulsador NC.

5.- Escribe 5 formas de producir electricidad, o lo que es lo mismo, cinco tipos de centrales eléctricas.

6.- En los siguientes circuitos explica lo que ocurre en las distintas posiciones de los elementos de maniobra.

 a

a

b

b

R

V

1 2

3

7.- En los siguientes circuitos que hay que hacer para que luzca la bombilla.

8.- ¿Cuánto marcarán los voltímetros y amperímetros de las figuras? Escríbelo en los recuadros.

9.- ¿Cuánto marca el voltímetro en las figuras?

10.- En cual de los dos circuitos luce más la bombilla y por qué.

4,5v

v

4,5v

v

4,5v

v

 V

4,5v

v

4,5v

v

 V

4,5v 4,5v

v

 V

4,5v

v

4,5v

v

 V

4,5v

v

TEMA 8. INFORMÁTICA. El ORDENADOR Y SUS COMPONENTES

1.INFORMÁTICA
Esta palabra proviene de la unión de dos palabras: INFORmación y autoMÁTICA. La Informática es

la ciencia que estudia el tratamiento o procesamiento automático de la información.

La máquina que sirve para procesar la información se llama ordenador. Los ordenadores nos ayudan

en múltiples tareas que antes eran muy trabajosas: cálculos matemáticos, ordenación de datos, procesado de

textos, tratamiento de imágenes, etc.

Básicamente, la finalidad de un ordenador es recibir información, procesarla, almacenarla y

devolverla. Para ello, cuenta con multitud de dispositivos, cada uno especializado en realizar una tarea concreta;

algunos de ellos se encuentran dentro del propio ordenador (dispositivos internos), mientras que otros están

fuera de él (dispositivos externos o periféricos).

ENTRADA DE DATOS PROCESADO SALIDA DE RESULTADO

Introducimos datos al ordenador,

por ejemplo un texto por el

teclado y órdenes para que le dé

formato.

El ordenador procesa la información, la

transforma mediante complejas operaciones

matemáticas en su interior.

El ordenador nos muestra en pantalla un

documento con la presentación que

queríamos y además podemos

imprimirlo.

2.HARDWARE Y SOFTWARE

Dos conceptos importantes en informática son hardware y software. El término hardware hace alusión a

todos los componentes físicos que integran el ordenador: CPU, monitor, teclado, impresora, ratón, etc. La

palabra software engloba todas las instrucciones (en el lenguaje propio del ordenador) que dirigen y controlan

cada una de las operaciones que se van a realizar con el hardware: guardar un archivo, copiar un texto, etc.

Software son los programas del ordenador: word, windows, paint, tim, etc.

2.1. HARDWARE

“Componentes físicos que integran el ordenador”

Los dispositivos del ordenador (hardware) los podemos clasificar en cinco grupos:

Entrada: Sirven para introducir la información o las órdenes. Los dispositivos de entrada son:

Teclado, Ratón, micrófono, lector de DVD…

Salida: Sirven para obtener los resultados. Son de salida, la impresora, monitor, auriculares,…

Mixtos: Sirven para meter y sacar información. Son dispositivos mixtos, la disquetera, la tarjeta de sonido, el

router,…

De proceso: Son los que tratan o procesan la información, como el microprocesador o CPU y la memoria RAM.

De almacenamiento: Sirven para guardar la información, el principal es el disco duro.

http://images.google.es/imgres?imgurl=http://www.criscano.com/hotpotatoes/imagenes/ordenador.jpg&imgrefurl=http://www.criscano.com/hotpotatoes/cruci.htm&h=379&w=312&sz=26&hl=es&start=30&tbnid=IVFC27Ou3a0OiM:&tbnh=123&tbnw=101&prev=/images?q=ordenador&start=18&gbv=2&ndsp=18&svnum=10&hl=es&sa=N
http://images.google.es/imgres?imgurl=http://www.criscano.com/hotpotatoes/imagenes/ordenador.jpg&imgrefurl=http://www.criscano.com/hotpotatoes/cruci.htm&h=379&w=312&sz=26&hl=es&start=30&tbnid=IVFC27Ou3a0OiM:&tbnh=123&tbnw=101&prev=/images?q=ordenador&start=18&gbv=2&ndsp=18&svnum=10&hl=es&sa=N
http://images.google.es/imgres?imgurl=http://www.criscano.com/hotpotatoes/imagenes/ordenador.jpg&imgrefurl=http://www.criscano.com/hotpotatoes/cruci.htm&h=379&w=312&sz=26&hl=es&start=30&tbnid=IVFC27Ou3a0OiM:&tbnh=123&tbnw=101&prev=/images?q=ordenador&start=18&gbv=2&ndsp=18&svnum=10&hl=es&sa=N

2.2. SOFTWARE
 “Son los programas del ordenador”

 El software lo podemos clasificar en tres grupos:

Sistemas operativos.- El sistema operativo es el software más importante del ordenador. Cuando el ordenador

arranca, los primero que hace es cargar el sistema operativo en la memoria RAM para que pueda funcionar.

Los sistemas operativos más utilizados son: WINDOWS XP, WINDOWS 10,…, de la empresa

Microsoft. Es el más extendido y exclusivo para ordenadores tipo PC; LINUX: es gratuito. Tiene fama de ser

muy fiable.

Lenguajes de programación.- Son los programas que sirven para hacer otros programas, como por ejemplo,

Delphi, Basic, C,…

Aplicaciones.- Son los programas que utilizamos en el ordenador para hacer diferentes tareas: Word – procesar

textos, Paint – realizar dibujos, Facebook – comunicarnos con otras personas, etc.

3. FUNCIONAMIENTO DEL ORDENADOR

CPU o microprocesador.- Es el cerebro del ordenador. Es un circuito integrado que contiene millones de

circuitos electrónicos en su interior. Realiza casi todas las operaciones de procesado de datos.

 Los microprocesadores actuales funcionan a velocidades que están entre 1,5 y 3,5 GHz. Esto quiere decir

que un ordenador actual que funcione a 3 GHz está realizando 3.000.000.000 de operaciones ¡cada segundo!

Los microprocesadores más famosos son los i3, i5, i7 de la marca Intel.

Memoria RAM.- Está constituida por circuitos integrados que sirven para almacenar temporalmente

información mientras el ordenador está funcionando. Este tipo de memoria es volátil. Esto quiere decir que se

borra al apagar el ordenador. Es una memoria muy rápida. Puede almacenar y devolver información de forma

casi instantánea. Los ordenadores actuales suelen tener entre 4 y 16 GBytes de memoria RAM.

Disco duro (HD).- Es el dispositivo principal de almacenamiento de datos. En él se guarda el sistema

operativo, los programas que utilizamos habitualmente y nuestros documentos. Los discos duros son de gran

capacidad (entre 300 y 10000 GBytes, unas 500 veces mayor que la RAM), sin embargo su velocidad al grabar y

leer información no es muy alta.

 La

comunicación entre la CPU y el disco duro es muy lenta, sin embargo la comunicación de la CPU con la RAM

es muy rápida. Cuando damos la orden al ordenador de que abra un programa – por ejemplo el Paint – la CPU

va al disco duro, coge el programa y lo carga en la RAM, para así trabajar más rápido. Cuando cerramos el

programa, éste se borra de la RAM.

 Podemos comparar el funcionamiento del ordenador con la realización de unos trabajos para el Instituto. La

CPU serias tú, el disco duro la biblioteca y la memoria RAM la mesa de trabajo. Todos estaremos de acuerdo

que es más rápido ir a la biblioteca (disco duro) una sola vez a por todos los libros necesarios (documentos y

programas) y colocarlos en nuestra mesa de trabajo (memoria RAM), que ir y venir constantemente a la

biblioteca cada vez que necesitemos consultar un libro. Para ello necesitamos tener una Ram con suficiente

capacidad.

RAM

Disco duro

CPU

Velocidad de comunicación

rápida

Velocidad de comunicación

lenta

4. UNIDADES Y DISPOSITIVOS DE ALMACENAMIENTO

 4.1. UNIDADES DE MEDIDA DE LA INFORMACIÓN

 Los ordenadores trabajan en sistema binario. Esto quiere decir que solo entienden si por un circuito pasa la

electricidad, lo que equivale a un “1” o no pasa la electricidad, lo que equivale a un “0”. La unidad más pequeña

de información es el bit que es un “0” o un “1”.

 A un conjunto de 8 bits (Ejemplo: 10011011) se le da el nombre de byte. Un Kilobyte (kb) equivale a 1024

bytes, un Megabyte (Mb) a 1024 Kb, un Gigabyte a 1024 Mb.

UNIDAD EQUIVALENCIAS

bit 0 ó 1

byte 8 bits

Kilobyte (kb) 1024 bytes

Megabyte (Mb) 1024 x 1024 bytes 1024 kb

Gigabyte (Gb) 1024x1024x1024 bytes 1024x1024 Kb 1024 Mb

4.2. DISPOSITIVOS DE ALMACENAMIENTO

 Los dispositivos de almacenamiento de información han ido cambiando a medida que se necesitaba más

capacidad porque los ordenadores eran más rápidos y podían procesar más cantidad de información.

DISPOSITIVO CAPACIDAD
Disco duro 500 – 1000 Gb

Disquete 1,44 Mb

CD 700 Mb

DVD 4,7 Gb

Pen drive 256 Mb-32Gb

Reproductor Mp3 1Gb - 8Gb

HD-DVD 15 Gb

Blu-ray 25 Gb

5. PUERTOS

 Los puertos del ordenador son los conectores que tiene – normalmente en la parte posterior – y que sirven

para comunicarse con otros dispositivos como la impresora, el escáner, el router, etc.

Conector Imagen

Serie

Macho (pins)

Paralelo

Hembra (Agujeros)

PS/2

Hembra

USB

Palanca de juegos Hembra (Agujeros)

Micrófono (Jack)

Altavoces (Jack)

Line in (Jack)

VGA

HDMI

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Informática - CPU – Hardware – Router – USB – Sistema operativo – Pantalla táctil – Bit - Escáner

PÁGINAS WEB DE INTERÉS

http://www.configurarequipos.com/

http://www.asifunciona.com/informatica/af_pc/af_pc_1.htm

http://clic.xtec.es/db/listact_es.jsp?lang=es&ordre=0&desc=1&from=1&area=tec&idioma=es&nivell=*&text_titol=&text_aut=&text_desc=&num=25

ACTIVIDADES

1.- Indica si las siguientes afirmaciones son Verdaderas (V) o Falsas (F)

La palabra Informática proviene de las palabras INFORtunio y mateMATICA..................

Un ordenador sirve para procesar información...

Con el término Hardware nos referimos a los distintos componentes del ordenador

Windows XP es un programa o software..

Los altavoces de un ordenador pertenecen a lo que llamamos software.............................

La memoria RAM no tiene importancia en un Pc..

El principal dispositivo de almacenamiento de información es el disco duro.....................

La CPU es un dispositivo de entrada ..

Microprocesador es lo mismo que CPU..

Sobre la placa base se montan todos los componentes del ordenador................................

Un módem sirve para conectarse a Internet a través de la línea telefónica..........................

Un monitor es un dispositivo de entrada de información..

En un DVD cabe menos información que en un disquette..

En un CD caben aproximadamente 700 Mb de información..

La unidad más pequeña de información en informática es el bit..

El puerto USB es el que da más velocidad de comunicación...

2.- Haz una lista con todos los dispositivos de entrada, salida y mixtos que conozcas.

3.- Cita tres dispositivos de almacenamiento que conozcas.

4.- Explica con tus palabras que función tiene la memoria RAM en un ordenador.

5.- Cita 5 programas o software que conozcas.

http://www.configurarequipos.com/
http://www.asifunciona.com/informatica/af_pc/af_pc_1.htm
http://clic.xtec.es/db/listact_es.jsp?lang=es&ordre=0&desc=1&from=1&area=tec&idioma=es&nivell=*&text_titol=&text_aut=&text_desc=&num=25

TEMA 9: INTERNET

1. ¿Qué es lnternet?

Cuando dos o más ordenadores están conectados mediante cables

o wi-fi que les permiten compartir información, decimos que

constituyen una red, en este caso una red de área local (LAN). En

cambio, si estos ordenadores están separados por grandes distancias y

utilizan líneas de comunicación para conectarse (como los cajeros

automáticos de los bancos), se trata de una red de área extendida

(WAN).

Internet se puede definir como una red de redes en la que los

usuarios se conectan mediante una línea telefónica a un ordenador más

potente, denominado servidor. Este, a su vez, está conectado a otros

ordenadores potentes que intercambian información entre sí y

comparten sus recursos.

2. ¿Qué se necesita para conectarse a internet?

 Terminal. Suele ser un ordenador personal, pero también un teléfono móvil, una PSP, una

agenda electrónica, una cámara de seguridad...

 Proveedor de internet. Empresa o institución que posee servidores muy potentes con los que

conectar el terminal para acceder a internet a través de una línea telefónica (ADSL) o de forma

inalámbrica (3G o 4G).

 Router, es el equipamiento que nos permite conectar el terminal al proveedor. Puede ser

externo o interno. si es externo, se conectará al terminal con cable o wi-fi.

 Navegador. Es el software necesario para navegar por internet y visualizar sus contenidos.

3. ¿Qué posibilidades ofrece Internet?

 Buscar información. Es la primera idea que se tiene al acceder a la red. Existen millones de

páginas web alojadas en Internet con información de todo tipo. El uso de ellas puede ser diverso:

obtener información en todos los ámbitos, comprar o vender objetos, planificar viajes y reservar

billetes...

 Comunicarse. Relacionarse con cualquier persona en cualquier parte del mundo es una de las

opciones más atractivas para muchos de los usuarios de Internet. La red ofrece muchos servicios:

correo electrónico, mensajería instantánea, redes sociales, foros, chats y videoconferencias, etc.

 Compartir archivos. Es lo que se denomina «bajarse algo» de Internet. Es, actualmente, uno de

los mayores atractivos para los internautas y puede hacerse mediante P2P (programas que permiten

compartir archivos con otros usuarios) y FTP (programas que permiten descargar archivos de un

servidor).

 Publicar información. El hecho de publicar información se ha convertido en una tarea muy

sencilla gracias a programas que facilitan esta tarea. Se pueden crear sitios web donde hablar de las

aficiones, del instituto, de los amigos...

La tendencia actual de Internet es aglutinar todos estos servicios en un entorno único. Así, por

ejemplo, existen sitios web que facilitan al mismo tiempo comunicarse y compartir archivos (por

ejemplo, Google).

4. La Word Wide Web
El aumento del número de páginas web ha sido espectacular en los últimos años, superando los

1000 millones de sitios web. Recordemos que el conjunto de estas páginas, con todos sus recursos, se

denomina world wide web, que podríamos traducir como “red de alcance mundial''

Las páginas web

Son documentos que aparecen en la pantalla del ordenador en forma de texto, imágenes, sonido,

vídeos, animaciones, etc., que permiten a los usuarios comprar, hacer publicidad, reservar entradas,

buscar información de cualquier tipo; es decir, disponen de recursos útiles para realizar un gran

número de actividades. Para desplazarse en una página web se utilizan los hiperenlaces (también

denominados vínculos, hipervínculos o, simplemente, enlaces); con ellos se accede directamente a otro

lugar de la página o, incluso a otras páginas web.

La dirección de las páginas web

Una web no es más que un archivo que se encuentra almacenado en un ordenador (servidor) que, a

su vez, está conectado a Internet. De modo que, para poder acceder a una página web, es necesario

indicar el sitio donde localizarla, es decir, su dirección. Una dirección de Internet debe constar, al

menos, de dos partes: el protocolo y el dominio.

http://www.sitio.es

5. Navegadores

Los navegadores son los programas que permiten

acceder a los servidores y ver las páginas depositadas

en ellos.

Los navegadores más conocidos son Chrome,

creado por Google y Firefox, creado por la Fundación

Mozilla

Dominio

Es el nombre del servidor donde se
encuentra la web. Antes del nombre, se
suele escribir www y, después, un sufijo
que nos indica el ámbito de la web.

Protocolo

Es el lenguaje o conjunto de reglas que
utilizan los ordenadores para comunicarse
entre sí y, de este modo, poder trasladar la
información desde el servidor donde se
encuentra la web hasta el ordenador del
usuario.

La dirección de una página web se denomina

URL (Universal Resource Locator) que

significa “localizador universal de recursos”.

Http es el protocolo utilizado para el

hipertexto.

http://www.sitio.es/

6. Seguridad en internet

Internet constituye una fuente de información fundamental, así como una potente herramienta de

aprendizaje. Es la puerta al conocimiento del siglo XXI. Sin embargo, la Red también esconde algunos

peligros para los usuarios, en general, y los adolescentes en particular.

Entre estos peligros podemos destacar:

 Los relativos a la seguridad de los equipos: ordenadores, móviles, tablets,…

 Relacionados con la seguridad de la información transmitida.

 Relacionados con la seguridad personal: física y económica.

Para ayudarnos a los usuarios a hacer un correcto uso de internet que nos permita utilizarlo con

seguridad, existe el Instituto Nacional de Ciberseguridad y la Oficina de Seguridad del Internauta, que

tienen sendas páginas web muy completas:

https://www.incibe.es/

https://www.osi.es/

Además, puedes consultar algunos otros materiales relacionados con este tema como el manual

siguiente:
http://www.avpd.euskadi.eus/s04-

5249/es/contenidos/informacion/documentos_difusion/es_difusion/r01hRedirectCont/contenidos/noticia/2009_01/es_09042

1/adjuntos/TIC12_14_es.pdf

CONSEJOS MUY IMPORTANTES PARA NAVEGAR POR INTERNET

Internet es un lugar genial dónde puedes hablar con tus amigos y amigas, aprender muchas cosas y divertirte.

Seguro que te lo pasarás muy bien si sigues estos consejos:

 No envíes fotografías tuyas ni des nunca tu nombre, tu dirección o tu teléfono cuando navegues por Internet.
Pide permiso de tus padres o docentes.

 Guarda en secreto tu contraseña de acceso al correo y no la des a nadie (ni siquiera a tu mejor amigo o
amiga). Sólo tus padres la pueden saber.

 Si has conocido a alguien, explícalo a tus padres y preséntales a tus nuevos amigos.

 Si quieres quedar en persona con alguien que hayas conocido por la red, pide permiso a los padres y que te
acompañen cuando se encuentren.

 En la red hay muchísimas cosas buenas, pero también hay algunas malas. Si en una web encuentras alguna
palabra o foto que te hace sentir mal, sal de la página y no dejes que te moleste. Explícalo a tus padres o
docente.

 Participar en un chat puede ser muy divertido, pero no te quedes en una sala de chats si alguien te hace sentir
incómodo o te molesta.

 El correo electrónico es un gran invento. Pero para tu seguridad, no abras ni leas mensajes o archivos que te
envíe alguna persona desconocida, si no es con el permiso de tus padres o docentes.

 Controla tu lista de contactos de mensajería instantánea y guarda tu contraseña en secreto y no la des a nadie
(ni siquiera a tu mejor amigo o amiga). Alguien la podría utilizar y hacerse pasar por tí.

 Si quieres comprar o hacer algo por Internet que pueda costarle dinero a tu familia, hazlo siempre con el
permiso y la ayuda de tus padres.

 Tus padres y tú debéis ser un equipo. Les puedes enseñar a utilizar Internet y mostrarles las páginas web que
visitas y qué haces cuando navegas. Ellos y tus docentes, te pueden ayudar a seguir unas pautas para que te lo
pases bien y estés seguro mientras navegas.

 Cuando navegues por Internet y algún amigo o amiga te proponga hacer algo, no lo hagas si crees que a tus
padres no les gustaría. Eres una persona fuerte y responsable, y a veces hace falta que le digas a alguien "no"
para que puedas hacer aquello que está bien.

DICCIONARIO

 Para la elaboración de nuestro diccionario tecnológico busca el significado de las siguientes palabras,

utilizando en primer lugar este libro; en caso de que no las encuentres aquí pregunta a tus familiares o búscalas

en un diccionario, pero ten en cuenta que tienes que poner la definición con tus palabras, no vale copiar lo que

pone el diccionario.

Router – Navegador – Spam – Troyano – Wiki – Buscador

https://www.incibe.es/
https://www.osi.es/
http://www.avpd.euskadi.eus/s04-5249/es/contenidos/informacion/documentos_difusion/es_difusion/r01hRedirectCont/contenidos/noticia/2009_01/es_090421/adjuntos/TIC12_14_es.pdf
http://www.avpd.euskadi.eus/s04-5249/es/contenidos/informacion/documentos_difusion/es_difusion/r01hRedirectCont/contenidos/noticia/2009_01/es_090421/adjuntos/TIC12_14_es.pdf
http://www.avpd.euskadi.eus/s04-5249/es/contenidos/informacion/documentos_difusion/es_difusion/r01hRedirectCont/contenidos/noticia/2009_01/es_090421/adjuntos/TIC12_14_es.pdf
http://www.segu-kids.org/menores/claves.html
http://www.segu-kids.org/menores/chat.html
http://www.segu-kids.org/menores/correo.html
http://www.segu-kids.org/menores/web.html

TEMA 10: PROGRAMACIÓN

Programar en informática, consiste en escribir las líneas de código necesarias para realizar un

programa o aplicación que solucione un problema o necesidad. Para ello se utiliza un lenguaje de

programación (Java, PHP, C+,…), lenguaje inventado y diseñado para dar instrucciones y controlar

una máquina gobernada por un microprocesador.

Existen muchos lenguajes de programación. Cada uno tiene su propio vocabulario (órdenes) y

formas de utilizar y combinar las órdenes.

1. Proceso de programación

Al igual que ocurre con el método de proyectos que

utilizamos en Tecnología, para realizar una aplicación

informática también debemos seguir unos pasos. Una posible

secuencia de los mismos puede ser la siguiente:

a. Definición del problema o necesidad: es muy importante

establecer claramente el problema que queremos solucionar

con nuestra computadora. Es fundamental que el cliente (o

el profesor) nos indique los datos de los que partimos y la

forma en la que quiere las soluciones.

b. Análisis y solución del problema: a partir del punto anterior

investigaremos cómo hacer que la máquina trabaje con esos

datos para conseguir el resultado deseado. Elegiremos el

lenguaje adecuado y estudiaremos los parámetros,

operaciones y fórmulas necesarios para solucionarlo (algoritmo). A veces, las operaciones que

debe realizar el algoritmo se representan gráficamente mediante un diagrama de flujo.

c. Programación: se trata de realizar el programa en el lenguaje elegido.

d. Verificación y depuración: se comprueba que el programa realizado cumple con las necesidades

reflejadas en el punto 1 y se solucionan los errores (bugs).

Se denomina rutina, procedimiento o subprograma a la parte de la programación que realiza

una tarea determinada (por ejemplo, mover un objeto x posiciones hacia una dirección dada al

presionar cierta tecla).

2. Scratch

https://scratch.mit.edu

El juego del Dragón

Los pasos que debes seguir son los siguientes:

1. Definición del problema. Se trata de programar un juego clásico que consiste en desplazar un

dragón por una cueva sin chocar con las paredes de la misma. Al finalizar la misión aparece un

mensaje y acaba el juego.

2. Análisis y solución del problema. Para solucionar el problema planteado vamos a trabajar

sobre los siguientes elementos:

2.1. Escenario: diseñaremos un fondo que simule el perfil de la cueva. Los colores serán

distintos para la pared y el suelo y para la parte aérea.

2.2. Objetos: pondremos al objeto 1 un disfraz de dragón y adecuaremos su tamaño.

2.3. Rutinas de programación:

a) Rutina para colocar el dragón en la posición de inicio

b) Hacer que se mueva solo.

c) Rutina para hacer que el juego se detenga si el dragón choca contra una pared.

d) Rutina para finalizar el juego con éxito.

e) Rutina para controlar el dragón con el teclado.

3. Programación:

3.1. Escenario: haremos clic en Escenario y

dibujaremos el fondo (cueva) utilizando el editor de

dibujo. Características:

a) Podemos hacerlo a nuestro gusto, cuidando

que haya espacio suficiente entre el techo y el suelo

para que pase el dragón.

b) Utilizaremos la herramienta relleno para

poner el color del techo y el del suelo.

c) Dibujaremos una línea final de un color

distinto, que servirá posteriormente para verificar

que el dragón ha llegado al final.

El resultado puede ser algo parecido a esto:

https://scratch.mit.edu/

3.2. Objetos: elegiremos el objeto con disfraz de dragón de la biblioteca y eliminaremos el

objeto con el disfraz de gato. Ajustaremos su tamaño con la herramienta encoger:

3.3 Rutinas de programación: colocaremos las

distintas rutinas en el área de programación.

a) Posicionamiento del dragón

b) Movimiento automático

Para que se mueva 5 pasos y se pare

Para que no se pare y se mueva de forma

contínua añadimos la instrucción “por siempre”

c) Detener el juego al chocar con la pared

Para que el programa compruebe

constantemente si choca el dragón hay que

introducir la rutina dentro del bucle “por

siempre”

d) Finalización del juego

 e) Mover el dragón con el teclado

El juego de la bruja

Controla el movimiento de la bruja con las teclas flecha derecha, izquierda, arriba y abajo para

esquivar a los dragones y capturar el mayor número posible de estrellas.)

Seleccionando personajes

En primer lugar, como no queremos trabajar con el

gato de Scratch, vamos a eliminar el objeto que se crea por

defecto.

A continuación vamos a añadir un personaje, para lo que pulsaremos sobre el botón Nuevo

Objeto: Elegir un objeto desde la biblioteca. Navegaremos por la biblioteca hasta la sección de

Fantasía y elegiremos la bruja.

Primeros pasos

Lo primero que debe hacerse siempre con un

personaje es indicarle lo que debe hacer cuando

comience a ejecutarse el videojuego. Así que vamos a

crear una rutina que indique cuál es la posición de la

pantalla en la que la bruja debe aparecer cuando

comience una partida.

Tal y como se muestra en la imagen, la posición

horizontal de los personajes se controla con la variable x

del eje de coordenadas y su posición vertical se controla

con la variable y, teniendo como referencia que el

centro de la pantalla es la posición (0,0).

De esta forma, si queremos que la bruja aparezca

siempre en el centro de la pantalla (pos x = 0, pos y= 0)

al comenzar la partida, podemos incluir los siguientes

bloques:

Fijaros en que hemos aprovechado para incluir un bloque que marca la forma en que la bruja se

moverá por la pantalla, indicando que solamente debe rotar de izquierda a derecha, con el objetivo de

que el personaje no se ponga patas arriba cuando realice un giro.

Controlando el movimiento con los cursores

Ahora vamos a

introducir varias rutinas

que van a permitirnos

controlar el movimiento

de la bruja con el

teclado. Lo que

haremos será crear un

programa para que cada

vez que el usuario que

esté jugando pulse las flechas de los cursores (izquierda, derecha, arriba o abajo) se modifique la

posición de la bruja en consecuencia.

Por tanto, cuando el usuario pulse, por ejemplo, la tecla flecha derecha tendremos que aumentar

el valor de la coordenada x para que se desplace hacia la derecha. Sin embargo, cuando el usuario

pulse sobre la tecla flecha izquierda habrá que reducir el valor de la coordenada x para que se mueva

hacia la izquierda. Y, de forma equivalente, tendremos que hacer lo mismo para las posiciones

verticales modificando el valor de la coordenada y. Por tanto, el código que controlaría el movimiento

de nuestra bruja sería el siguiente:

¿Has visto lo fácil que resulta controlar el movimiento de los

personajes de nuestros juegos? Sin embargo, para darle algo más

de realismo vamos a hacer que la bruja mire hacia la izquierda

cuando se mueva en esa dirección y que mire hacia la derecha

cuando se mueva hacia este otro lado. Para ello, modificaremos

ligeramente el código de nuestros programas para incluir un

bloque que controla la dirección hacia la que apunta el personaje

(90 para mirar a la derecha, -90 para la izquierda):

Añadiendo nuevos personajes

Ahora vamos a ponernos a trabajar con los dragones que la bruja debe esquivar para poder seguir

jugando. Así que lo primero será importar un nuevo objeto desde la biblioteca.

Los bucles

El código que controlará el movimiento del dragón es muy

sencillo pero muy interesante, ya que introduce el concepto de

bucle. Como nuestro dragón va a estar constantemente

moviéndose por la pantalla de lado a lado se trata de una

situación perfecta para usar un bucle. Echemos un vistazo al

programa antes de analizarlo:

1. Sencillo, ¿verdad? Lo que indica el programa es

que, cuando el usuario pinche en la bandera verde (es decir,

cuando comience la partida), lo que debe hacer el dragón es:

2. Fijar el estilo de rotación a izquierda-derecha. Como

hemos visto, esto significa que cuando gire, tan solo lo hará

de forma horizontal y no vertical, para que el dragón no se

ponga patas arriba.

 Entra en un bucle que se repite por siempre:

 Mueve dos pasos

 Comprueba si está tocando un borde. Si es así, rebota.

 Vuelve al comienzo del bucle, es decir, vuelve al

punto 2.

Los condicionales

Con este código nuestro dragón estará

constantemente moviéndose por la pantalla. Ahora vamos

a añadir un segundo programa al dragón, que se va a

encargar de controlar si el dragón está tocando a la bruja,

ya que en ese caso se debe mostrar un mensaje y terminar

la partida. Para ello usaremos de nuevo un bucle repetir por

siempre:

¿Qué es un bucle?

 Pues un bucle es un conjunto de

instrucciones que se repite varias

veces.

En este código aparece un bloque condicional: si tocando a la bruja entonces… En este tipo de

bloques el código interno (en este caso formado por los bloques decir: ¡Te he cogido! y detener todos

los programas) solo se ejecuta cuando se cumple la condición, que en nuestro programa es que el

dragón esté tocando a la bruja.

Disfraces

Con el objetivo de darle más realismo al juego vamos a

modificar ligeramente el código del dragón para que vaya

cambiando su apariencia y vaya echando fuego. Para ello vamos a

usar los disfraces, que se pueden entender como las distintas

representaciones de un mismo personaje (algo similar a cuando un

actor de una película cambia de vestuario).

Así, si nos vamos a la sección de disfraces del dragón

podemos comprobar que tiene dos disfraces preparados.

Para indicar al dragón que vaya cambiando de disfraz

constantemente podemos utilizar el siguiente bloque, que hace uso de un bucle por siempre, un bloque

de cambio de disfraz y un bloque esperar, para que el cambio no sea demasiado rápido:

Duplicando personajes

Una vez que el dragón está listo, lo que vamos a hacer es duplicar el objeto para tener otro

dragón más. Este nuevo dragón tendrá exactamente el mismo comportamiento sin tener que volver a

escribirlo. Pinchando con el botón derecho sobre el dragón en el área de personajes nos aparece la

opción “Duplicar”, que crea un nuevo personaje que es una copia exacta con todos sus programas.

Recogiendo recompensas

Para terminar el juego, ahora tenemos que

importar el objeto estrella que la bruja tratará de ir

cogiendo para sumar puntos:

El comportamiento de la estrella que

deseamos es el siguiente: queremos que aparezca en

un punto al azar de la pantalla y que, cuando sea tocada por la bruja, desaparezca y aparezca en otra

posición al azar de la pantalla. Esta es la rutina que implementa ese comportamiento:

Como se puede comprobar, aparecen de nuevo muchos bloques que ya conocemos: al presionar

la bandera verde, bucle repetir por siempre, un bloque condicional para ver si está tocando al objeto

bruja… Quizás el bloque más complejo de entender es el que controla la posición a la que debe

moverse la estrella, que es un número al azar entre -230 y 230 para la posición x y un número al azar

entre -170 y 170 para la posición y, lo que hace que la estrella aparezca cada vez en un sitio diferente

de la pantalla.

Sumando puntos

Como el objetivo del juego es sumar el máximo número de puntos posibles, es necesario contar

con un marcador que se vaya actualizando cada vez que la bruja toque a la estrella. Para ello debemos

irnos a los bloques de la categoría Datos y crear una nueva variable que llamaremos Puntos. Al crear la

variable nos aparecerán nuevos bloques que podemos utilizar para actualizar su valor. Así, cuando

comience el juego siempre tendremos que darle a la variable puntos el valor 0; y cada vez que la bruja

toque la estrella tendremos que modificar su valor para sumar un punto más. Por eso este tipo de

bloques, que guardan datos, se llaman variables, porque su valor varía a lo largo de la partida. El

código de la estrella quedará tal y como se muestra en la siguiente imagen, en la que ya se han incluido

los bloques relativos al control de la variable:

Modificando el fondo

Si has llegado hasta aquí, ¡buen trabajo! Ya tienes tu videojuego listo y

funcionando. Aunque quizás, para darle algo más de vistosidad, podríamos

modificar el fondo de la pantalla para que se muestre otro más apropiado. Para

ello pulsaremos sobre el escenario (bajo la ventana de objetos), nos iremos a la

pestaña Fondos (similar a los disfraces de los objetos pero para el escenario) y

pulsaremos sobre el botón

Fondo nuevo: Elegir un

fondo desde la biblioteca.

Y elegiremos, en la sección Espacio de la

biblioteca, el fondo Stars:

Ahora sí, ¡enhorabuena! Tu videojuego está

listo para guardar y compartir con quien quieras a

través de la web. ¿A que ha resultado mucho más

fácil de lo que se podría esperar en un principio?

A partir de ahora, el límite lo marcas tú con tu

imaginación.

