Carta Descriptiva

I. Identificadores del Programa:

Carre	r a: Ingeniería	S		Depto: Ciencias Básicas Exactas		
Materia: Matemáticas Discretas I					Clave: CBE100996	No. Créditos: 8
Tipo:	x Curso	_Taller	Seminario	Laboratorio	Horas: _64 H _64_	H _0_ H
Nivel: Intermedio					Totales Teoría	a Práctica
Carácter: _x_ Obligatorio Optativa Electiva						

I. Propósito:

Proporcionar al estudiante el marco ideal para que en ciencias de la computación, informática, comunicaciones Y electrónica utilice los procesos simbólicos del álgebra en el registro y análisis de los procesos lógicos del Pensamiento

II. Objetivos: Compromisos formativos e informativos

Conocimientos: Utilizará los conceptos de lógica y conjuntos en la resolución de problemas y en la interpretación y Elaboración de programas computacionales. Relacionará los conectivos lógicos y las operaciones Booleanas en la lectura y elaboración de ecuaciones y diagramas de circuitos. Transferirá problemas a su forma de planteamiento proposicional.

Habilidades y destrezas: Generalizará patrones Numéricos. Planteará la solución de problemas mediante una metodología algorítmica e inductiva.

Actitudes y valores: Mejorará el contenido, orden y presentación de trabajos y tareas. Valorará la asistencia y participación activa en clase. Respetará y valorará el trabajo de equipo.

Problemas que puede solucionar: Algunos de los que puedan ser solucionados mediante: Manejo de proposiciones lógicas, Seguimiento de patrones numéricos o algorítmicos, Operaciones bajo el principio posicional o de base, El planteamiento de circuitos y/o compuertas.

III. Contenidos y tiempos estimados

Contenido temático

UNIDAD I: CALCULO PROPOSICIONAL (LOGICA) (24 horas)

- (1.1) ENUNCIADOS O PROPOSICIONES: Introducción al origen y utilidad de las Matemáticas Discretas, definición de lógica, diferencia entre enunciado y proposición. Enunciados matemáticos.
- (1.2) CONECTIVOS LOGICOS: Negación, conjunción y disyunción.
- (1.3) CONDICIONALES: Condicional, bicondicional, recíproca, contrapuesta, tautologías, contradicción y contingencia.
- (1.4) APLICACIÓN DE LAS PROPOSICIONES: Análisis de problemas con proposiciones; interpretación de programas recursivos.
- (1.5) PROCESOS DE DEMOSTRACION: Inferencias, Regla de Modus Ponens, Regla de la doble negación, Regla del Tollendo o Tollens.
- (1.6) INDUCCION MATEMÁTICA.

UNIDAD II: RELACIONES, FUNCIONES Y CONJUNTOS (12 horas)

- (2.1) CONJUNTOS: A partir de problemas obtener definición y caracteres.
- (2.2) OPERACIONES: Unión, intersección, producto y diferencia.
- (2.3) RELACIONES Y FUNCIONES CARACTERISTICAS
- (2.4) PERMUTACIONES Y COMBINACIONES
- (2.5) ALGORITMOS Y PSEUDOCODIGOS

UNIDAD III: SISTEMAS NUMERICOS (10 horas)

- (3.1) ANTECEDENTES HISTORICOS: Diferentes sistemas, Principio Posicional y cero.
- (3.2) OPERACIONES EN DIFERENTES BASES: Suma, resta, multiplicación, división y fracciones.
- (3.3) NUMEROS NEGATIVOS Y COMPLEMENTOS.

UNIDAD IV: ALGEBRA BOOLEANA Y CIRCUITOS (18 horas)

- (4.1) ANTECEDENTES: Representación lógica de problemas.
- (4.2) OPERACIONES Y CIRCUITOS LOGICOS
- (4.3) TEOREMAS DE DE MORGAN Y DUALIDAD
- (4.4) CIRCUITOS COMBINATORIOS Y COMPUERTAS
- (4.5) MINTERMINOS Y MAXTERMINOS
- (4.6) MAPAS DE KARNAUGH

IV. Bibliografía

A) Bibliografía Obligatoria:
Matemáticas Discretas, Jonhsonbaugh
B) Bibliografía en lengua inglesa: Foundation of Discrete Mathematics Fletcher – hoyle - wayne
C) Ribliografía complementaria y de apoyo:

- C) Bibliografía complementaria y de apoyo:
 - 1) Matems. Discretas Grassman Tremblay Prentice Hall
 - 2) Fundamentos de Matemáticas Discretas C. L. Liu Mc. Graw Hill

V. Institucionalización

**				
Coordinador de academia:	M. C. Óscar Ruiz Chávez			
Jefe del Departamento:	M. C. Natividad Nieto Saldaña			
Fecha de elaboración: Marzo 2004 Fecha de revisión: Marzo 2009	Fecha ultima Actualización: Junio 2013			

A: M. C. Mario Silvino Ávila Sandoval

Acta del Comité de Matemáticas Discretas I.

A petición de la Academia de Matemáticas, el Comité de Matemáticas Discretas I se reunió para dar una revisión a la carta descriptiva de dicho programa concluyendo en la modificación solo del tiempo por unidad, quedando detallada en la carta descriptiva anexa.

Revisado por: M.C. Helia Cristina Fernández Rangel (Responsable de la materia)

y Lic. Betania Sánchez Santamaría

c. c. M. C. Natividad Nieto Saldaña