

MEMORIA DE VERIFICACIÓN

GRADUADO/A EN
INGENIERÍA BIOMÉDICA

POR LA UNIVERSIDAD POLITÉCNICA DE
MADRID

UNIVERSIDAD POLITÉCNICA DE MADRID

Abril 2016

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2016

Contenido

1. DESCRIPCIÓN DEL TITULO .. 1

1.1. Denominación .. 1

1.2. Universidad Solicitante y Centro, Departamento o Instituto responsable del programa 1

1.3. Tipo de enseñanza ... 1

1.4. Número de plazas de nuevo ingreso ofertadas .. 1

1.5. Número de créditos y requisitos de matriculación ... 2

1.6. Resto de la información necesaria para la expedición del Suplemento Europeo al Título de
acuerdo con la normativa vigente ... 5

2. JUSTIFICACIÓN DEL TÍTULO .. 6

2.1. Justificación del título propuesto, argumentando el interés académico, científico o
profesional del mismo. .. 6

2.1.1. Interés Científico-Social del Grado en Ingeniería Biomédica ... 6
2.1.2. Interés Académico del Grado en Ingeniería Biomédica ... 14
2.1.3. Grado de originalidad de la propuesta del Grado en Ingeniería Biomédica de la

Universidad Politécnica de Madrid .. 14
2.1.4. Relación de la propuesta con las características socioeconómicas de la zona de

influencia del título .. 18
2.2. Justificación de la existencia de referentes nacionales e internacionales que avalen la

propuesta. .. 19

2.2.1. Referentes de la Universidad proponente que avalen la adecuación de la propuesta a
criterios nacionales o internacionales para títulos de similares características
académicas .. 19

2.3. Descripción de los procedimientos de consulta internos y externos utilizados para la
elaboración del plan de estudio ... 29

2.3.1. Procedimientos de consulta internos ... 29
2.3.2. Procedimientos de consulta externos .. 30

3. OBJETIVOS ... 31

3.1. Objetivos generales del título .. 31

3.2. Competencias .. 35

3.2.1. Competencias Generales ... 35
3.2.2. Competencias Específicas .. 37

4. ACCESO Y ADMISIÓN DE ESTUDIANTES .. 43

4.1. Sistemas de información previa a la matriculación y procedimientos accesibles de acogida y
orientación de los estudiantes de nuevo ingreso para facilitar su incorporación a la
universidad y la titulación .. 43

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2016

4.1.1. Acceso a los estudios ... 43
4.1.2. Perfil de ingreso ... 43
4.1.3. Sistemas de información sobre la titulación y sobre el proceso de matriculación 44
4.1.4. Admisión .. 46
4.1.5. Sistemas de acceso para estudiantes que no inicien estudios en la titulación de la

UPM a la que se refiere el plan y procedan de otras ... 47
4.1.6. Procedimiento de actividades de acogida y orientación de estudiantes de nuevo

ingreso ... 48
4.1.7. Actividades de nivelación .. 48

4.2. Condiciones o pruebas de acceso especiales ... 48

4.3. Sistemas de apoyo y orientación de los estudiantes una vez matriculados 49

4.3.1. Orientación curricular .. 50
4.4 Transferencia y reconocimiento de créditos: sistema propuesto por la universidad (de

conformidad con el real decreto). .. 50

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado
PLANIFICACION DE LAS ENSEÑANZAS .. 52

5.1. Estructura de las enseñanzas ... 53

5.1.1. Distribución en Módulos de las asignaturas .. 53
5.1.2. Itinerarios Curriculares .. 57
5.1.3. Secuenciación de la enseñanza .. 57
5.1.4. Formación en comunicación en lengua inglesa ... 60
5.1.5. Trabajo Fin de Grado ... 60
5.1.6. Prácticas Externas .. 60
5.1.7. Estancias en Centros Extranjeros ... 61
5.1.8. Permanencia .. 63
5.1.9. Coordinación de las enseñanzas .. 63
5.1.10. La optatividad .. 65

5.2. Procedimientos para la organización de la movilidad de los estudiantes propios y de
acogida. Sistema de reconocimiento y acumulación de créditos ECTS. 66

5.3. Descripción de los módulos o materias de enseñanzas-aprendizaje que constituyen la
estructura del Plan de Estudios incluyendo el Trabajo Fin de Grado y las Prácticas Externas
 ... 66

5.3.1. Descripción de los métodos usados en módulos o materias 66
5.3.2. Descripción detallada de los módulos o materias de enseñanzas-aprendizaje. 68
Ayuda a la decisión .. 71
BASES DE DATOS .. 74
Dispositivos biomédicos ... 77
BIOLOGÍA ... 84
BIOMATERIALES ... 88
Biomecánica .. 92
BIOQUÍMICA5.1.6 .. 96
Computación .. 99
REDES DE COMUNICACIONES .. 103
ELECTRÓNICA PARA BIOMEDICINA ... 106

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2016

FÍSICA 109
FISIOLOGÍA ... 113
EMPRESA ... 115
GESTIÓN DE INFORMACIÓN BIOMÉDICA .. 120
Uso profesional de la lengua Inglesa ... 123
MATEMÁTICAS ... 126
Métodos Numéricos ... 129
QUÍMICA .. 133
Señales e Imágenes Biomédicas .. 137
SISTEMAS ... 144
Telemedicina .. 148
TRABAJO FIN DE GRADO .. 152
Interfaces ... 155

6.- PERSONAL ACADÉMICO .. 163

6.1. Profesorado y otros recursos humanos necesarios y disponibles para llevar a cabo el Plan de
Estudios propuesto. ... 163

6.1.1. Previsión de profesorado y otros recursos humanos necesarios 171
6.1.2. Mecanismos de que se dispone para asegurar la igualdad entre hombres y mujeres y

la no discriminación de personas con discapacidad .. 173
6.1.3. Necesidades de formación del Profesorado y del PAS ... 173
6.2. Otros recursos humanos ... 174

7. RECURSOS MATERIALES Y SERVICIOS ... 176

7.1.1. ETSI Telecomunicación. ... 176

7.1.2. ETSI AGRÓNOMOS ... 183
Aulas para docencia. ... 184
Laboratorios de prácticas .. 184
7.1.3. CENTRO DE TECNOLOGÍA BIOMÉDICA .. 186
7.1.4. FACULTAD DE CC DE LA ACTIVIDAD FÍSICA Y DEL DEPORTE.INEF 195

7.2. Previsión de adquisición de los recursos materiales y servicios necesarios 196

8. Resultados previstos .. 196

8.1. Valores cuantitativos estimados para los indicadores y su justificación 196

8.1.1. Tasa de eficiencia... 197
8.1.2. Tasa de abandono ... 198
8.1.3. Indicadores .. 198

8.2. Progreso y resultados de aprendizaje .. 199

9. SISTEMA DE GARANTÍA DE LA CALIDAD ... 200

9.1. Responsables del Sistema de Garantía de la Calidad del Plan de Estudios. 200

9.1.1. Participación de los grupos de interés en el órgano responsable del (SGC) del Plan de
Estudios. .. 201

9.2. Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado. .. 202

9.2.1. Procedimientos de evaluación y mejora de la calidad de la enseñanza 202

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2016

9.2.2. Procedimientos de evaluación y mejora de la calidad del profesorado 203
9.3. Procedimientos para garantizar la calidad de las prácticas externas y los programas de

movilidad. .. 203

9.3.1. Procedimientos para garantizar la calidad de las prácticas externas 203
9.3.2. Procedimientos para garantizar la calidad de los programas de movilidad 204

9.4 . Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción con
la formación recibida. .. 204

9.5. Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados
(estudiantes, personal académico y de administración y servicios, etc.) y de atención a la
sugerencias y reclamaciones. Criterios específicos en el caso de extinción del título 205

10. CALENDARIO DE IMPLANTACIÓN ... 208

10.1. Calendario de implantación del título .. 208

10.2. Procedimiento de adaptación, en su caso, de los estudios existentes al nuevo plan de
estudios. ... 208

10.3. Enseñanzas que se extinguen por la impartición del correspondiente título propuesto ... 209

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 1

1. DESCRIPCIÓN DEL TITULO

1.1. Denominación

Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid

1.2. Universidad Solicitante y Centro, Departamento o Instituto responsable del
programa

Universidad Politécnica de Madrid. Escuela Técnica Superior de Ingenieros de
Telecomunicación. A continuación se relacionan los departamentos que impartirán la docencia
del título:

- Automática, Ingeniería Electrónica e Informática Industrial

- Biología Vegetal
- Biotecnología
- Ciencias de los Materiales
- Economía y Ciencias Sociales Agrarias
- Electrónica, Automática e Informática Industrial
- Física Aplicada a las Tecnologías de la Información
- Física y Mecánica Fundamentales Aplicadas a la Ingeniería Agroforestal
- Ingeniería de Sistemas Telemáticos
- Ingeniería Electrónica
- Ingeniería Mecánica y de Fabricación
- Inteligencia Artificial
- Lenguajes y Sistemas Informáticos e Ingeniería de Software
- Matemática Aplicada a las Tecnologías de la Información
- Mecánica de Medios Continuos y Teoría de Estructuras
- Química y Análisis Agrícola
- Salud y rendimiento Humano
- Salud y Rendimiento Humano
- Señales, Sistemas y Radiocomunicaciones
- Tecnología Electrónica
- Tecnología Fotónica y Bioingenería
- Tecnologías Especiales Aplicadas a la Telecomunicación

1.3. Tipo de enseñanza

Presencial

1.4. Número de plazas de nuevo ingreso ofertadas

Número de plazas de nuevo ingreso: 90 plazas

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 2

1.5. Número de créditos y requisitos de matriculación

El número total de créditos de matriculación es de 240 créditos ECTS, impartidos en cuatro
cursos de 60 créditos ECTS cada uno. Aquí se incluyen todas las actividades teóricas y prácticas de
formación del estudiante

Un crédito ECTS corresponde a 27 horas de dedicación del alumno.

De acuerdo con el artículo 74 de la normativa de Acceso y Matriculación aprobaba por el
Consejo de Gobierno de la Universidad Politécnica de Madrid, en la sesión del 26 de marzo de
2009, para Planes de Estudios de titulaciones de Grado y de Máster adaptados al R.D. 1393/2007.

(http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado): El número
de créditos europeos en los que se matricularán los estudiantes a tiempo completo de las
titulaciones oficiales de Grado y Máster de la Universidad Politécnica de Madrid será de 30
créditos por semestre.

Cuando la aplicación de lo dispuesto en el artículo 73 haga imposible que el número de créditos
europeos de matrícula sea exactamente de 30, el estudiante deberá dar prioridad a lo dispuesto en
el mismo y formalizará su matrícula en un número de créditos europeos que no sea inferior a 27 ni
superior a 33.

Para aquellos alumnos con necesidades educativas específicas derivadas de discapacidad, se
evaluarán la necesidad de posibles adaptaciones curriculares, itinerarios o estudios alternativos.

El número mínimo de créditos europeos de matrícula por estudiante y periodo lectivo para
alumnos que quieran realizar sus estudios de Grado a tiempo parcial o alumnos con necesidades
educativas especiales, se establece en 18 ECTS.

De acuerdo con la Normativa de regulación de la Permanencia de los estudiantes de la
Universidad Politécnica de Madrid para titulaciones reguladas por el RD 1393/2007, aprobaba por
el Consejo de Gobierno de la Universidad Politécnica de Madrid, en la sesión del 12 de mayo de
2016, para su elevación al Consejo Social, se establece que:

El estudiante que se matricule por primera vez en el primer curso de estudios de Grado que se
imparten en la Universidad Politécnica de Madrid, para poder continuar los mismos tendrá que
aprobar al menos 6 créditos europeos de materias obligatorias de ese primer curso.

No obstante lo anterior, el alumno que no apruebe en su primer curso los referidos 6 créditos
europeos, podrá elegir según conviniese a sus intereses, entre:

a) Acceder por una sola vez a los estudios de grado de otra titulación de las que se impartan
en la UPM, cumpliendo los requisitos exigidos a los alumnos de nuevo ingreso. En tal caso
para continuar esos estudios deberá aprobar al menos 12 créditos europeos de materias
obligatorias de primer curso. Teniendo en cuenta que de no cumplir esta condición no
podrá proseguir estudios en la Universidad Politécnica de Madrid.

b) Quedarse por una sola vez un curso más en la titulación inicial. En tal caso para continuar
estudios deberá aprobar al menos 12 créditos europeos de materias obligatorias de primer
curso. Teniendo en cuenta que de no cumplir esta condición no podrá proseguir estudios en
la Universidad Politécnica de Madrid.

Cuando un alumno se haya encontrado en una o varias situaciones excepcionales (enfermedad
grave, maternidad, estar reconocido como deportista de Alto Nivel o cualquier otra que así sea
considerada) que le hubiesen impedido un normal desarrollo de los estudios, podrá invocar dicha

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 3

situación o situaciones presentando escrito, según modelo que se establezca, ante la Comisión de
Gobierno de su Centro, adjuntando los justificantes que acrediten una o varias causas
excepcionales. A la vista de los documentos, el Vicerrector con competencias en esta materia
comprobará si se trata de alguna de las situaciones excepcionales descritas en este articulo y en tal
caso resolverá no computar el año académico en curso a efectos de permanencia en la Universidad
Politécnica de Madrid. En caso contrario se denegará la aplicación de este precepto. Será requisito
imprescindible para aceptar, en su caso, las alegaciones del alumno, que éste hubiese renunciado
expresamente a realizar exámenes durante el resto del curso, lo que podrá efectuar en el modelo
que se establezca. La referida solicitud deberá presentarse antes del mes mayo, salvo que la causa
o causas hubiesen surgido más tarde, lo que deberá ser debidamente probado. En todo caso, la
aplicación del presente artículo no supondrá en ningún caso anulación de matrícula.

La presente Normativa de Permanencia no será de aplicación, y se entenderá que se ha
consolidado el derecho a permanecer, en los siguientes supuestos:

a) Alumnos que acrediten tener aprobadas tres asignaturas de primer curso, en estudios
universitarios de planes anteriores no estructurados en créditos.

b) Alumnos que acrediten tener superados un 60 % de los créditos de materias troncales u
obligatorias de primer curso, en estudios universitarios de planes estructurados en
créditos anteriores a la entrada en vigor del RD 1393/2007.

c) Alumnos que acrediten tener superados 6 créditos europeos de materias obligatorias de
primer curso, en estudios de grado.

Tabla de asignaturas y créditos:

CURSO PRIMERO

ASIGNATURAS OBLIGATORIAS DE GRADO ECTS
Algebra 6
Física I 6
Química 6
Estadística 6
Cálculo 6
Bioquímica y Biología Molecular 9

Ampliación de Cálculo 3

Biología Celular y Tisular 6

Fundamentos de Programación 6

Física II 6
Total

60

 CURSO SEGUNDO ECTS
Economía y Gestión de Empresas 6
Análisis instrumental (prácticas en laboratorios disponibles) 6
Métodos Matemáticos 6
Fundamentos de Biomecánica 6
Fundamentos de Electrónica 6
Fisiología de Sistemas 6
Uso Profesional de la lengua Inglesa 6

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 4

Sistemas Electrónicos 6
Sistemas y Señales 6
Biomecánica de medios continuos 6
Total 60

CURSO TERCERO ECTS
Señales biomédicas 6
Fisiopatología humana 6
Modelos numéricos en Biomedicina 6
Redes de Comunicaciones 6
Algoritmos y estructuras de datos 6
Bases de Datos 6
Bioinstrumentación 6
Imágenes biomédicas 6
Biomateriales 6
Arquitectura de Computadores y Sistemas Operativos 6
Total 60

ITINERARIOS

Itinerario 1: Bioinstrumentción, Biomateriales y Biomecánica)

CURSO CUARTO ECTS
Modelado y simulación dinámica aplicada a la Biomedicina 4
Ingeniería Clínica y de Gestión 4
Laboratorio de señales biomédicas

4
Laboratorio de Bioinstrumentación

4
Ingeniería de tejidos 4
Laboratorio de materiales biológicos y biomateriales 4
Biosensores 4
Desarrollo de dispositivos médicos 4
Laboratorio de Biomecánica 4
* OPTATIVASs/PRÁCTICAS EXTERNAS 12
Trabajo Fin de Grado 12
Total 60

 * Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la

programación docente anual aprobada en Junta de Escuela, o prácticas externas, o créditos reconocidos (hasta un máximo de 6)
por la realización de actividades de representación, culturales, deportivas, solidarias y de cooperación.

Itinerario 2: INGENIERÍA DE DATOS y SALUD DIGITAL
CURSO CUARTO ECTS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 5

Historias Clínicas, terminologías y estándares 4
Informática Biomédica 4
Aplicaciones en Salud Digital 4
Redes y servicios 4
Ingeniería Clínica y de Gestión 4
Interfaces hombre-máquina

4
Laboratorio de Aplicaciones en Salud Digital 4
Sistemas de ayuda a la decisión 4
NLP y recuperación de información 4

*OPTATIVAS /PRÁCTICAS EXTERNAS 12
Trabajo Fin de Grado 12
Total 60

* Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la

programación docente anual aprobada en Junta de Escuela, o prácticas externas, o créditos reconocidos (hasta un máximo de 6)
por la realización de actividades de representación, culturales, deportivas, solidarias y de cooperación.

Itinerario 4: IMÁGENES BIOMÉDICAS

CURSO CUARTO ECT
S Historias Clínicas, terminologías y estándares 4

Informática Biomédica 4
Tratamiento digital de imágenes biomédicas 4
Imágenes Biomédicas Avanzadas-I 4
Aplicaciones en Salud Digital 4
Ingeniería Clínica y de Gestión 4
Laboratorio de imágenes biomédicas 4
Simulación y Planificación quirúrgica 4
Imágenes Biomédicas Avanzadas-II 4
*OPTATIVAS /PRÁCTICAS EXTERNAS 12
Trabajo Fin de Grado 12
Total 60
* Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la

programación docente anual aprobada en Junta de Escuela, o prácticas externas, o créditos reconocidos (hasta un máximo de 6)
por la realización de actividades de representación, culturales, deportivas, solidarias y de cooperación.

1.6. Resto de la información necesaria para la expedición del Suplemento Europeo
al Título de acuerdo con la normativa vigente

Rama de conocimiento: Ingeniería y Arquitectura

Naturaleza de la Institución que ha conferido el título: Universidad Pública

Naturaleza del centro universitario en el que el titulado ha finalizado sus estudios: Centro
propio

Lenguas utilizadas a los largo del proceso formativo: español e inglés

Profesiones para las que capacita una vez obtenido el título: Ninguna

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 6

2. JUSTIFICACIÓN DEL TÍTULO

2.1. Justificación del título propuesto, argumentando el interés académico,
científico o profesional del mismo.

2.1.1. Interés Científico-Social del Grado en Ingeniería Biomédica

Análisis del mercado potencial. Características de esa demanda en el entorno de influencia.
Referentes nacionales e internacionales de la propuesta.

La larga experiencia en cursos de formación y la intensa actividad investigadora y profesional
en ingeniería Biomédica de los más de cien profesores implicados en el proyecto de diseño del
Grado en IB ha permitido elaborar, durante los muchos meses empleados en este proceso, una
visión estable y detallada del mercado al que ha de orientarse la formación del Grado en
Ingeniería Biomédica. El resultado de ese estudio permite extraer varias conclusiones genéricas:

 1) existe una gran diversidad en las necesidades de formación de los profesionales del sector,

por lo que el título ha de capacitar a una gran variedad de profesionales distintos y 2) la formación
que se les proporcione ha de tener en cuanta una circunstancia frecuente de cualquier
especialidad de ingeniería: la necesidad de adaptarse a tecnologías diversas y cambiantes con una
tasa de cambio bastante rápida. Entre los perfiles profesionales identificados destacan:

a) Empresas del sector de ingeniería biomédica

¶ Proyecto y diseño de equipos y sistemas de monitorización, diagnóstico y terapia

¶ Proyecto y diseño de sistemas de información y comunicaciones en sanidad

¶ Proyecto y diseño de sensores, acondicionadores y sistemas de adquisición de señales e
imágenes biomédicas

¶ Responsable de producto dando soporte técnico al cliente
b) Departamentos de ingeniería clínica en hospitales

¶ Control de calidad de los equipos, prevención de riesgos asociados

¶ Gestión y asesoramiento técnico en la adquisición de los equipos y sistemas biomédicos

¶ Gestión del mantenimiento de los equipos médicos

¶ Formación continuada del personal sanitario para optimizar la utilización de la tecnología
médica

c) Administración

¶ Evaluación y certificación de tecnología médica

¶ Definición de normativas de equipos e instalaciones médicas

¶ Desarrollo de políticas de utilización de los equipos y sistemas biomédicos en hospitales
d) iniciación de carreras de investigadores

Además de esas conclusiones derivadas de la experiencia y de los análisis de mercado
tradicionales, se ha considerado imprescindible la exploración de lo que entendemos será la
demanda de profesionales del futuro, que, efectivamente, introduce cambios significativos en
aquella visión. Para no hacer muy extenso este análisis incluimos aquí solo unos estudios
prospectivos recientes que consideramos referencias sólidas para nuestro entorno de aplicación,
por el gran valor intrínseco derivado de la categoría de las instituciones firmantes, que incluyen la
inmensa mayoría de los investigadores relevantes en Ingeniería y Tecnología Biomédica de
España, y tienen la dimensión internacional imprescindible.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 7

CIBER-bbn: Centro Nacional de Investigación Biomédica en Red en Bioingeniería, Biomecánica y
Nanomedicina.

El Ciber-bbn es sin duda un referente de la investigación e innovación a nivel nacional e
internacional, posicionándose como líder en la investigación sobre avances tecnológicos y su
trasferencia a la práctica clínica. Aglutina 52 grupos españoles seleccionados por paneles de
evaluación internacional exclusivamente por su excelencia científica y reconocimiento
internacional. En su segundo año de actividades ha elaborado, en colaboración con expertos
internacionales del sector, un Pan Director (2010-2013) con el fin de determinar las líneas
prioritarias de la investigación e innovación a nivel estatal e internacional, para que los distintos
agentes implicados puedan posicionarse como líderes en la investigación en ingeniería biomédica.
Este Plan ha sido un referente principal de la revisión realizada del Programa de Postgrado en
Ingeniería Biomédica (www.ciber-bbn.es), por su doble dimensión: internacional en la
identificación de los temas preferentes, y nacional en su contextualización española; encajando
ǇŜǊŦŜŎǘŀƳŜƴǘŜ Ŝƴ Ŝƭ ŀŦƻǊƛǎƳƻ ŘŜ άǇŜƴǎŀǊ ƎƭƻōŀƭƳŜƴǘŜ ȅ ŀŎǘǳŀǊ ƭƻŎŀƭƳŜƴǘŜέΦ [ŀǎ ƭƝƴŜŀǎ ǇǊƛƻǊƛǘŀǊƛŀǎ
identicadas son:

Señales e imágenes médicas. Integración de la información médica. Diagnostico por imagen
multimodal:

El diagnóstico basado en imagen ha de estar complementado cada vez más por otros
basado en distintos elementos biofísicos como el uso combinado de distintas técnicas de captación
de imagen (TAC, RMN, PET, DTI, etc.), el propio tratamiento previo de la imagen (atlas, sistemas
avanzados de segmentación y detección, corregistrado morfológico, etc.), señales de muy diverso
tipo (ECG, EEG, MEG, etc.), así como modelos morfológicos y funcionales derivados del modelado
de tejidos y órganos. Estos componentes permiten un diagnóstico más eficiente, completo y
riguroso.

El objetivo de esta línea está relacionado, por tanto, con el análisis combinado de toda
esta información, promoviendo mejoras en los sistemas de diagnóstico, elaborando herramientas
de ayuda a la decisión clínica y potenciando los sistemas de planificación pre e intraoperatoria.

Esta línea se complementa a su vez con otras como la relacionada con Biosensores y
Diagnóstico Molecular y la de Diseño de Implantes en las que se utilizan técnicas similares o
complementarias.

Dispositivos inteligentes:

La introducción de dispositivos médicos más portables, eficientes y con mayor grado de
autonomía respecto del especialista clínico (incorporando cierto grado de inteligencia) está
suponiendo un aumento significativo en la calidad de vida de los pacientes. Entre estos dispositivos
pueden citarse los sistemas de monitorización a distancia para pacientes de alto riesgo, en
conjunción con sistemas de telecomunicación automática; sistemas de dispensado automatizado
de fármacos, incluso en bucle cerrado; implantes adaptables de forma controlada, entre otros
muchos ejemplos. Esta implantación supondrá una mayor autonomía de los pacientes y se
traducirá en una mayor liberaración de carga asistencial del personal facultativo. Adicionalmente,
los resultados de la investigación procedentes de esta línea ofrecerán un control más exhaustivo y
continuo de los pacientes, ya que se podrá realizar un seguimiento de la evolución de su estado de
salud pudiéndose monitorizar diferentes variables simultáneamente.

Biomateriales e ingeniería tisular. Medicina regenerativa:

http://www.ciber-bbn.es/

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 8

a) Ingeniería tisular basada en andamios. En ella se incluyen el desarrollo de nuevos
materiales para andamios, el diseño y uso de biorreactores para cultivo celular, el análisis
de los procesos involucrados y el efecto de distintos estímulos a la regeneración tisular
sobre andamios, tanto in vitro como in vivo, la funcionalización de la superfie de andamios
o sistemas de seguimiento y monitorización in vitro e vivo no invasivos, entre otros varios.

b) Terapia celular. Referida preferentemente a las tecnologías involucradas en la terapia
celular, incluyendo sistemas de inyección directa de células, biorreactores y
prediferenciación in vitro, sistemas combinados fármaco-célula, sistemas de liberación
controlada, sistemas de seguimiento y monitorización in vivo no invasivos, etc.

c) Biofísica celular. En esta línea se pretende conseguir un mejor conocimiento del
funcionamiento de la célula, tanto en lo que se refiere a sus propiedades biofísicas
(canales celulares, mecánica de membrana y citoesqueleto, etc.), como en su respuesta a
estímulos biofísicos (mecanotransducción, adaptación y plasticidad celular) y, finalmente,
el modelado del comportamiento de la célula individual y de poblaciones celulares
llegando hasta la organización de tejidos y órganos. Esta línea de investigación presenta
un gran potencial de desarrollo, debido al gran interés actual y futuro de la medicina
regenerativa.

Endoprótesis e implantes:

El objetivo global de esta línea es avanzar en una nueva generación de implantes y
endoprótesis paciente-específicos, con un mayor control de su comportamiento y de la evolución
del órgano tras implantación. Se incluyen en ella, por tanto, todos aquellos elementos que
contribuyan a la mejora del diseño y prestaciones de los implantes, tales como: modelado
avanzado que tenga en cuenta la interacción implante-órgano (osteointegración, adaptación
tisular, influencia de fármacos, etc.), sistemas de apoyo a la decisión quirúrgica, sistemas de
tratamiento y funcionalización superficial, sistemas de liberación localizada y controlada de
fármacos desde la superficie del implante, biomateriales para implantación, prótesis inteligentes
(monitorización y control activo), etc.

Nanomedicina: diagnóstico molecular y biosensores:

En esta línea se priorizará la realización de proyectos dirigidos a solventar problemas
clínicos donde la aplicación de sistemas basados en biosensores y detectores de biomarcadores
específicos aporte una solución factible y una ventaja clara en el diagnóstico. Se priorizará
preferentemente el desarrollo de tecnologías en el contexto de necesidades clínicas relevantes.

En ella se incluye, tanto el uso de biomarcadores para seguimiento de la evolución de una
determinada enfermedad, como el reconocimiento de dianas para terapias específicas. Técnicas
basadas en RMN espectroscópica, anticuerpos específicos, etc., serán objeto preferente de la
misma, así como el uso de nanobiosensores de gran especificidad e incluso multiplexados. El uso
de estas técnicas permitirá diagnósticos con una base biológica más firme y resultados más
fiables, lo que se traducirá en una mayor precisión en el diagnóstico de diferentes patologías.

Nanoconjugados terapéuticos y sistemas de liberación de fármacos:

Esta línea se concentrará en el desarrollo de nuevas terapias farmacológicas basadas en el
diseño inteligente de nanoconjugados dirigidos. Se contempla tanto el desarrollo de sistemas de
liberación farmacológica optimizados para atravesar la barrera hematoencefálica, como la
liberación especialmente de enzimas, proteínas o estrategias de inhibición génica por siRNA. Se
priorizará la obtención de nanoconjugados terapéuticos en áreas clínicas de alta prevalencia y en
enfermedades raras.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 9

El desarrollo de nanoconjugados terapéuticos y de sistemas de liberación localizada y
controlada de los mismos permitirá dirigir el tratamiento a la zona de actuación, intentando
conseguir un perfecto control de la terapia, evitando con ello la actuación del fármaco o partícula
terapéutica en zonas que puedan suponer un riesgo potencial para el paciente.

Red RETICS: Red temática de investigación cooperativa en biomedicina computacional

Esta red, financiada por el instituto de Salud Carlos III, en la que participan doce grupos de
investigación en informática médica y bioinformática es una de las primeras, a nivel mundial, que
combina ambas áreas, hasta hace poco tiempo separadas. En ella participa la UPM como
miembro.
VISION: La comprensión de los fenómenos biológicos requiere la integración de información desde
el nivel molecular y genético hasta el nivel de población, incluyendo los niveles intermedios de
célula, tejido, órgano e individuo. Para cada uno de estos niveles, la cantidad de datos que se
generan hoy en investigación crece a un ritmo exponencial..

La Biomedicina es, cada vez más, una disciplina intensiva en el uso de información. En este
contexto, la aplicación de métodos computacionales no solamente es indispensable para la
recolección, gestión y análisis de los datos biomédicos de todo tipo, sino que forma parte de la
propia esencia de esta ciencia. En un sentido amplio, la Biomedicina Computacional representa la
intersección entre las ciencias biomédicas y las ciencias de la computación.

Las Ciencias de la Computación proporcionan a la Biomedicina un entorno integrador que facilita
la comprensión de los procesos biológicos que tienen lugar en cada uno de esos niveles de
organización de la materia viva y, lo que es más importante, de las intrincadas redes de
interacciones que existen entre ellos.

La interrelación entre las teorías científicas, la experimentación en el laboratorio y la
computación acelerará el entendimiento de la biología, revolucionando la medicina y las ciencias
de la salud.

Los desarrollos más importantes en Ciencia están teniendo lugar actualmente en la intersección
de las distintas disciplinas con la computación. Se está produciendo un importante cambio o
transición, desde la aplicación de la informática para facilitar que los científicos investiguen hacia
la integración efectiva de los conceptos, métodos y herramientas computacionales en la misma
esencia de la Ciencia. Esto puede representar las bases de una nueva revolución científica con
profundos impactos en Educación. Es muy probable que estar en posesión de un conocimiento y
destrezas en técnicas computacionales sea un requisito para que la nueva generación de
investigadores biomédicos pueda llevar a cabo su trabajo.

Por tanto, además de los grandes retos tecnológicos y científicos planteados, un desafío
especialmente importante para este área es el desarrollo de programas educativos en Biomedicina
Computacional. La mayor parte de los investigadores, que hoy trabajan en esta disciplina, han
llegado a ella a través de dilatados y complejos itinerarios formativos. Sería realmente importante
sentar las bases para que se establezcan en las universidades españolas programas realmente
multidisciplinares que proporcionen unas bases sólidas para trabajar en este área emergente.

MISION: Abordar varios aspectos de la Biomedicina Computacional, desde la investigación básica
en ciencia computacional hasta la investigación aplicada, para el desarrollo de métodos y
herramientas que resuelvan problemas científicos en biomedicina en el contexto de la medicina
personalizada, jugando al mismo tiempo un papel central en la educación de investigadores en el

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 10

área y en el entrenamiento de profesionales de la salud e investigadores en técnicas básicas de
manejo de información biomédica.

Nota; esta información, y otra adicional, está disponible en
http://combiomed.isciii.es/Paginas/presentacion_mision_objetivos.html

Política de investigación internacional: VII Programa Marco de I+D+i de la Unión Europea (2007-
2013)

Las líneas de investigación que configuran los programas de trabajo (Workprograms) de los
programas de I+D de la UE en ingeniería Biomédica son guías necesarias para identificar el
mercado futuro del sector. Incluimos aquí las mas relacionadas con el campo de interés:

I. ICT PROGRAMME
Towards sustainable and personalised healthcare

The health domain and its three main industries, pharmaceuticals, medical devices and eHealth,
are dominant economic sectors with respect to employment creation and growth. Sustainable
delivery of quality healthcare at affordable cost is a major challenge for European healthcare
systems for a variety of reasons such as: (a) demographic change and increasing prevalence of
chronic diseases; (b) inefficiencies, inadequate safety standards and quality control; (c) demanding
citizens who require best-quality care and cover for the use of latest diagnostics and treatments;
(d) current focus on treatment rather than on prevention and (e) reducing workforce, availability
and accessibility of skilled nurses and medical specialists. This calls for changes in the way
healthcare is delivered and the way medical knowledge is managed and transferred to clinical
practice. ICT tools and services are key to implement these changes in such an information-
intensive domain.

Advances in basic ICT components and the convergence of ICT-nano-bio technologies allow for
the development of life saving applications with great business opportunities. ICT may offer useful
capability to improve illness prevention and safety of care and to facilitate active participation of
patients, thus opening new opportunities in personalised health and disease management. Recent
capabilities of modelling, simulation and biomedical imaging, combined with the latest knowledge
about diseases, give rise to a new generation of predictive medicine. In this challenge, support will
go to highly interdisciplinary research aiming at:

Improved productivity of healthcare systems by facilitating better integrated care and
management of chronic diseases at the point of need and quicker transfer of knowledge to clinical
practice.

Continuous and personalised care solutions, addressing the participation of patients in care and
prevention processes, and responding to the needs of elderly people.

Savings in lives and resources by focusing on prevention and prediction of diseases and on
improved patient safety by optimising medical interventions and preventing errors.

New ICT-based environments for biomedical research and predictive medicine that push the
boundaries of technologies like grid computing, modelling and simulation.

wŜƛƴŦƻǊŎƛƴƎ ǘƘŜ ƭŜŀŘŜǊǎƘƛǇ ƻŦ 9ǳǊƻǇŜΩǎ ŜIŜŀƭǘƘ ŀƴŘ ƳŜŘƛŎŀƭ ƛƳŀƎƛƴƎκŘŜǾƛŎŜǎ ƛƴŘǳǎǘǊƛŜǎ ŀƴŘ
attracting back to Europe research activities of the pharmaceutical industry.

Personal Health Systems

http://combiomed.isciii.es/Paginas/presentacion_mision_objetivos.html

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 11

a) Minimally invasive systems and ICT-enabled artificial organs: Solutions to enable diagnosis,
treatment and management of diseases remotely, i.e. outside hospitals and care centres.
Proposals are expected to develop technological innovations both at component level where
required and at system level.

Solutions will be based on closed-loop approaches and will integrate components into wearable,

portable or implantable devices coupled with appropriate platforms and services. Emphasis will be
placed on: (i) the accuracy of measurements and operation of the devices; (ii) remote control of the
devices by health professionals, as well as self-monitoring and autonomous regulation of the
ŘŜǾƛŎŜǎΩ ƻǿƴ ƻǇŜǊŀǘƛƻƴΣ ǘƻ ǇŜǊǎƻƴŀƭƛǎŜ ŀƴŘ ƻǇǘƛƳƛǎŜ ŎŀǊŜ ōȅ ŎƻƴǎƛŘŜǊƛƴƎ ŎƘŀƴƎŜǎ ƛƴ ƘŜŀƭǘƘ ǎǘŀǘǳǎΣ
activity levels or response to treatment; (iii) continuous, context-aware, multi-parametric
monitoring of health parameters, activity, lifestyle, environment and operational parameters of the
devices; (iv) analysis and correlation of the multi-parametric data with established biomedical
knowledge and expertise to derive clinically relevant and useful information; (v) clinical workflows
to support remote applications, addressing also alarms and crisis management; and (vi) education
and feedback to patients.

b) Mental Health: ICT based solutions for persons suffering from stress, depression or bipolar
disorders (other mental disorders are not in scope). Interdisciplinary research will address the
parallel development of technological solutions, as well as new management or treatment
models based on closed-loop approaches. Emphasis will be on the use of multi-parametric
monitoring systems, which monitor various metrics related to behaviour and to bodily and brain
functions (e.g. activity, sleep, physiological and biochemical parameters).
The proposed systems will aim at (i) objective and quantitative assessment of symptoms,
patient condition, effectiveness of therapy and use of medication; (ii) decision support for
treatment planning; and (iii) provision of warnings and motivating feedback. In the cases of
depression and bipolar disorders, the systems will also aim at prediction of depressive or manic
episodes. The solutions will combine wearable, portable or implantable devices, with
appropriate platforms and services. They will promote the interaction between patients and
doctors and facilitate self-treatment and cognitive behavioural therapy where necessary.

c) Support Actions. c1) Prevention of diseases: To propose ICT research directions in the domain of
disease prevention, considering issues like prevalence of diseases; ICT systems for measuring
health parameters and motivating people to manage their health; validation; and sustainable
business models. c2) Interoperability of Personal Health Systems: To promote the
interoperability among Personal Health Systems (PHS) and also between PHS and other eHealth
systems such as electronic health records, in the landscape of continuous care, across
multilingual and multicultural environments in Europe.

Virtual Physiological Human

Development of patient-specific computer based models and simulation of the physiology of
human organs and pathologies. The models should be multiscale by integrating relevant aspects of
anatomy and physiology across different levels (from molecular and cellular to tissue and organ
levels). The emphasis should be on the integration of existing models rather than on development
of new models. The use and benefits of the models must be demonstrated for a specific clinical
need covering prediction of disease, prediction of treatment outcome and/or early diagnosis. Any
organ or pathology could be targeted as clinical application. Access to existing computing facilities
external to the consortium could be supported.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 12

Development of ICT tools, services and specialised infrastructure for the bio-medical researchers
to support at least two of the following three activities: i) to share data and knowledge needed for
a new integrative research approach in medicine (biomedical informatics), ii) to share or jointly
develop multiscale models and simulators, iii) to create collaborative environments supporting this
highly multidisciplinary field. When necessary, computing power and data management could be
sought through access to existing advanced grid infrastructures as well as high performance
computing resources such as the emerging petascale computing facilities. New tools, services and
applications will also be evaluated on their effectiveness and their ability to interface with existing
medical research infrastructures. Their targeted services will facilitate the clinical use of computer
based organ and disease models as well as biomedical data. These tools and services will
complement and be compatible with existing methods and standards (terminologies, ontologies,
mark-up languages) like those used by the Network of Excellence ςVPH NoE (FP7-ICT-call 2).
International Cooperation in this field is encouraged.

Support action on evaluation and assessment of VPH projects. Assessment proposals will address
at least the following three aspects: i) the optimal use and contribution to the shared tools and
infrastructure, ii) the clinical achievements, iii) the market potential or penetration. The proposed
methodology should take into account existing international efforts and promote global validation
framework.

ICT for independent living and inclusion

A number of societal trends will deeply transform the future markets of ICT for independent
living, inclusion and participation. Firstly, ageing is beginning to change the shape of labour
ƳŀǊƪŜǘǎ ŀƴŘ ƛǎ ŀƭǊŜŀŘȅ ǎǘǊƻƴƎƭȅ ƛƴŦƭǳŜƴŎƛƴƎ ǘƘŜ ƴŜŜŘǎ ŦƻǊ ŎŀǊŜ ŀƴŘ ΨƭƛŦŜƭƻƴƎ ǇŀǊǘƛŎƛǇŀǘƛƻƴΩ ƛƴ ǎƻŎƛŜǘȅΦ
The ICT literacy of the above-65 age group will improve significantly in the next decade. This will
create mass commodity markets for well-being products and services ς and unlock markets for
assistive technologies-, fuelled by an estimated EUR 3000 billion of wealth and revenues of the
above-65 population.

Secondly, citizens have increasing expectations in terms of full inclusion in society and economy,
quality of life and exercising of rights. Driven by productivity increase, job creation, new services
and new markets for inclusive ICT, the shorter-term impacts of e-Inclusion on the GDP in Europe is
estimated to be of the order of EUR 100 billion (for the next 5 years alone).

Thirdly, the increasing political and commercial interests in the field combined with the
disruptive potential of ICT are starting to change the constituency and value chains of e-Inclusion
RTD. The presence of mainstream ICT companies in the field is growing rapidly and new value
chains are emerging, integrating users, formal and informal health and social care providers,
technology and service providers as well as local/regional authorities, building and insurance
companies. Elderly people and people with disabilities are increasingly recognised as posing the
most challenging requirements also for mainstream usage. Successfully meeting these needs
translates into building key competitive strengths in global mass markets.

Finally, major technological developments drive R&D for e-Inclusion in new directions,
ŎƘŀǊŀŎǘŜǊƛǎŜŘ ōȅ ƳƻǊŜ ŀŘŀǇǘƛǾŜ ŀƴŘ ƭŜǎǎ ƛƴǘǊǳǎƛǾŜ ŀƴŘ ǎƳŀǊǘŜǊ ΨƛƴǘƛƳŀǘŜΩ ǎƻƭǳǘƛƻƴǎΦ

ICT & Ageing

Service robotics for ageing well: Integration and adaptation of modular robotic solutions that
are seamlessly integrated in intelligent home environments and adaptable to specific user
requirements for support to elderly people and their carers. These robotic solutions should undergo

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 13

operational verification in real user environments. Examples of applications include support for
daily living and care activities in the home. Work should be driven by ambitious, yet realistic usage
scenarios with a potential to demonstrate a substantial increase in efficiency of care and
independence of elderly people.

Major challenges to be addressed include autonomous self-learning robotics solutions, sharing of
contextual information with other artefacts in the surroundings of the user, navigation in unknown
environments, precise manipulation of relevant objects and user robotic interaction taking into
account the usability requirements of elderly people. The proposed R&D should cover all relevant
aspects to allow for a full operational validation, including user acceptance, adequate safety,
reliability and trust as well as ethical considerations. It is not intended to support development of
basic robotics components.

Open Systems Reference Architectures, Standards and ICT Platforms for Ageing Well: this should
facilitate, interoperability, systems integration and easy personalisation to provide seamless and
cost-effective end-to-end care support and services for independent living, smart workplaces and
mobility of elderly people and for their carers. The work should focus on next-generation open
solutions enabling physical and semantic interoperability of required sensors, devices, services and
systems for ageing well. Work should build on - and consolidate - relevant ongoing progress in
open middleware, communication standards and service-oriented architectures.

Particular emphasis should be put on facilitation of solutions working across mobile and
stationary environments, with adequate security, high reliability and low maintenance. Concrete
contributions to relevant standardisation is expected as well as a clear approach for making the
resulting work available to the wider community, including necessary tools. The research should
verify the proposed open reference architectures and platforms in realistic application scenarios.
This could also include new service concepts and easy integration with other home-based
applications, in particular ICT solutions for personal health and energy efficiency, in order to ensure
the widest potential of the open platforms.

Accessible and Assistive ICT

Embedded Accessibility of Future ICT: Solutions for supporting developers in deeply embedding
generalised accessibility support within future mainstream ICT-based products and services.
Emphasis will be on the use of virtual environments and realistic user modelling and interaction on
ǘƘŜ ōŀǎƛǎ ƻŦ ǘƘŜ ΨǾƛǊǘǳŀƭ ǳǎŜǊΩ ŎƻƴŎŜǇǘΣ ŀƴŘ ƻƴ ƳŜǘƘƻŘǎ ǘƻ ŀŘŀǇǘ Ƴǳƭǘƛ-modal system interfaces self-
ŀŘŀǇǘƛƴƎ ǘƻ ǳǎŜǊǎΩ ǊŜŀƭ-time accessibility needs. Accessibility support should encompass data
rendering and interaction, in relation to vision, hearing, speech and dexterity/mobility
impairments. It can also include access through external assistive technology.

Methods and tools must be demonstrated in industrial development context, with integration in
quality control work-flows or content management system, and accompanied by advanced training
material. Accessibility of non-ICT goods can also be explored. Attention should also be given to
systems based on new interaction paradigms like 3D or Virtual Reality, and their application in the
integration of accessibility services into physical environments.

ICT restoring and augmenting human capabilities compensating for people with reduced motor
functions or disabilities: Radically new ICT-enabled approaches to restore and augment the ability
of people in their daily life with a focus on reduced motor functions. Research should aim for
breakthroughs in the way humans interact with computers and how they may overcome their
disability and augment their capabilities. The research should build on progress in non-invasive

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 14

sensor and actuator concepts for brain/neuronal-computer interaction (BNCI), smart bio-sensors,
self-learning/adaptive systems and advanced signal processing.

Emphasis is put on smart system solutions compensating for limited signal bandwidth that
combine 1) design of HW/SW architectures including BNCI and different multi-sensor interfaces 2)
programming abstraction and support tools to facilitate modularity and flexible integration 3)
advanced sensing and control in real user environments at home or at work. This should open up
possibilities for flexible usage in different application areas, in particular for individuals with
disabilities. Possible spill-over into mainstream applications should also be considered.

VI. PLATAFORMAS EU

Los profesores del Programa mantienen una intensa actividad en varias plataformas
tecnológicas europeas (ETP) y siguen las actividades de las JTC (Joint Technology Initiatives) para el
desarrollo de sus Agendas Estratégicas, en concreto:

¶ Plataforma de NANOMEDICINA

¶ Networked Europeand Software and Services Initiative (NESSI). En la que profesores de
esta propuesta han desarrollado el Working group of Health

¶ Medicinas innovativas

¶ Embedded Computing systems (ARTEMIS)

Política de investigación estatal: Plan Nacional de I+D+i (2008-2011)

El análisis de los documentos sobre contenidos prioritarios del Plan Nacional que hacen
referencia a la Ingeniería Biomédica refleja unas conclusiones semejantes a sus homónimos
europeos, antes analizados, por lo que no se refieren explícitamente aquí de nuevo

2.1.2. Interés Académico del Grado en Ingeniería Biomédica

El presente Programa de Grado en Ingeniería Biomédica de la UPM es el resultado de la voluntad
decidida de esta Universidad de disponer de una actividad intensa y estable en las aplicaciones de
las tecnologías a las ciencias de la vida, dentro de su Programa BioTech. Y sacar el máximo partido
de la larga, intensa e ininterrumpida actividad en Ingeniería biomédica de la UPM de las últimos 35
años

2.1.3. Grado de originalidad de la propuesta del Grado en Ingeniería Biomédica de la
Universidad Politécnica de Madrid

El Título de Grado en Ingeniería Biomédica por la UPM es de carácter intercentros e involucra
Departamentos de varios Centros de la UPM. Este carácter multidisciplinar debe entenderse como
elemento esencial del Programa y soporte de su voluntad decidida de incorporar en el futuro otras
colaboraciones que puedan identificarse, para conseguir en todo momento aglutinar el mejor
conocimiento disponible en la UPM, y a través de colaboraciones estables con otras instituciones,
en el tema objeto del mismo y ofrecer una formación de la máxima calidad posible y adecuación a
la demanda existente y previsible.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 15

El programa tiene varias características principales: Un carácter multidisciplinar radical, que
considera ineludible revisar nuestro concepto de multidisciplinaridad tradicional de uniones
disjuntas de conocimientos y habilidades de la diversidad disciplinar implicada. Haciendo
imprescindible una nueva actitud de los tecnólogos para gestionar creativamente una complejidad
intensa, donde no es posible constreñir la tecnología a sus contornos tradicionales y a una actitud
ǇŀǎƛǾŀ ŘŜ ŜǎǇŜǊŀ ŘŜ άƭŀǎ ŜǎǇŜŎƛŦƛŎŀŎƛƻƴŜǎέ ŘŜ ƭƻǎ ǇǊƻōƭŜƳŀǎ ŀ ǊŜǎƻƭǾŜǊΤ donde es necesario adquirir
ŎŀǇŀŎƛŘŀŘ ǇŀǊŀ ǇŜƴǎŀǊ άƻǳǘ ƻŦ ǘƘŜ ōƻȄέ ŀƴǘŜ ƭŀ ǾŀǊƛŜŘŀŘ ȅ ƴƻǾŜŘŀŘ ŘŜ ƭŀǎ ƴŜŎŜǎƛŘŀŘŜǎ
profesionales previsibles; y donde hemos de ser capaces de adaptarnos a la rápida evolución de las
disciplinas implicadas en Ingeniería Biomédica, por la gran rapidez con la que evolucionan las
disciplinas involucradas, especialmente del lado biomédico, de rapidísimo avance.

Otra peculiaridad principal del programa es que cuenta con los importantes recursos disponibles
en la UPM dentro del programa BioTech y muy especialmente en los laboratorios de investigación,
desarrollo e innovación instalados en el Centro de Tecnología Biomédica CTB del campus de
Montegancedo de la UPM y en la E.T.S. de Ingenieros de Telecomunicación. Laboratorios que
hacen posible una formación práctica intensa, inmersa en entornos de trabajo reales del mundo de
la biología, la medicina y la salud. La disponibilidad de estos laboratorios y de los profesores e
investigadores que trabajan en ellos define un marco desde el que sea posible alcanzar la calidad e
internacionalidad deseadas.

También se ha de destacar la proximidad de las empresas del sector biomédico instaladas en el
CTB, y otras externas consorciadas con la ETSI Telecomunicación que harán posible que el
estudiante se beneficie directamente de las experiencias y necesidades industriales que
condicionarán contenidos y métodos de formación y de la realización de prácticas empresariales
durante su estancia en el programa.

Finalmente el grado adopta una estrategia decididamente internacional, que se manifiesta tanto
en el carácter internacional de la oferta como en la potenciación de programas de formación
compartidos con universidades extranjeras, entre los que destacan varios con universidades
europeas de primer nivel, y de los EEUU que se mencionan en el documento, y con las que la ETSI
de Telecomunicación mantiene acuerdos de intercambio y colaboración desde hace más de diez
años.

Docencia e Investigación en Ingeniería Biomédica en la UPM

DOCENCIA:

Los antecedentes primeros del presente título se remontan a 1974 con varios cursos y
seminarios en temas de Ingeniería Biomédica desde el Departamento de Ciencias Fisiológicas de la
Universidad Autónoma de Madrid y participación en seminarios y cursos monográficos en las
Universidades de Nueva York, Minnesota y Yale.

En 1978 se inicia la actividad en Bioingeniería desde la UPM. Entre 1978-1983 se imparte
el curso de doctorado de Neurocibernética en la Facultad de Informática de la Universidad
Politécnica de Madrid, curso que incluye materias como: Procesos estocásticos y aplicaciones
biomédicas, Neurocibernética, Prótesis inteligentes, Bioingeniería, Sistemas de control
neuromuscular, Efectos de las radiaciones en los seres vivos, Biosensores, etc. La formación de
tercer ciclo así iniciada, continúa a partir de 1984 con un programa de doctorado de título
Ingeniería Biomédica y Tecnología Sanitaria, que se integró en el curso 1998/1999 en un programa

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 16

de doctorado inter-ŘŜǇŀǊǘŀƳŜƴǘŀƭ ŘŜƴƻƳƛƴŀŘƻ ά¢ŜŎƴƻƭƻƎƝŀǎ ŘŜ ƭŀ LƴŦƻǊƳŀŎƛƽƴ y
/ƻƳǳƴƛŎŀŎƛƻƴŜǎέΣ ŎǳŀƴŘƻ ƭŀ ƴǳŜǾŀ ƭŜƎƛǎƭŀŎƛƽƴ ŀŎƻƴǎŜƧƽ ǳƴƛŦƛŎŀǊ ƭƻǎ ǇǊƻƎǊŀƳŀǎ ŘŜ ŘƻŎǘƻǊŀŘƻ ŘŜ ƭŀ
Universidad Politécnica de Madrid. Durante esa etapa se imparten además cursos específicos de
postgrado, orientados a profesionales involucrados de una u otra forma en actividades de IB, para
los que no existían programas.

La actividad de grado se inicia en 1984 como Bioingeniería o Ingeniería Biomédica en la
E.T.S. de Ingenieros de Telecomunicación (ETSIT) de la Universidad Politécnica de Madrid, dentro
de la recientemente creada Cátedra de Bioingeniería. Con dos asignaturas de grado del título de
Ingeniero de Telecomunicación del Plan de Estudios entonces vigente (l964-aнύΥ ΨCǳƴŘŀƳŜƴǘƻǎ ŘŜ
.ƛƻƛƴƎŜƴƛŜǊƝŀέ ȅ ά{ŜƷŀƭŜǎ .ƛƻƭƽƎƛŎŀǎ ȅ ǎǳ ¢ǊŀǘŀƳƛŜƴǘƻέΦ

En el curso 1998/99 comienza una nueva etapa con la Intensificación en Bioingeniería que
ofrecía una super-especialización, accesible desde cualquiera de las especialidades del Plan de
Estudios de Ing. de Telecomunicación (Tecnología Electrónica, Teoría de la Señal y las
Comunicaciones e Ingeniería Telemática), permitiendo de esta forma organizar perfiles de
formación distintos. Dicha intensificación se empezó a impartir como una de las primeras
experiencias de especialización de grado en IB en España. La Intensificación de Bioingeniería
consta 24 créditos de teoría, de los cuales 18 son teóricos y 6 de prácticas, y 8 créditos de materias
de laboratorio impartidas, todas ellas en el último curso del título (5º curso). Desde el curso 99/00
hasta la actualidad se están impartiendo además asignaturas de libre elección. Esta Intensificación
en Bioingeniería continúa en la actualidad.

En Diciembre de 2005 se aprueba el nuevo Programa de Doctorado en Ingeniería
Biomédica de carácter intercentros coordinado por la ETSI de Telecomunicación, con la
participación de departamentos de siete centros de la UPM, que constituye el antecedente directo
del Master en Ingeniería Biomédica, que obtiene la mención de calidad en su primer año de vida,
vigente por renovación hasta la actualidad. En ese mismo año se crea el Máster de Telemedicina y
Bioingeniería

El año 2009 se inicia el Master en Ingeniería Biomédica en la UPM ya con un carácter

intercentros y la incorporación decidida de las materias biomédicas necesarias. Sus contenidos y
estructura, que pueden verse en la página web de másteres de la ETSI de Telecomunicación
(http://www.etsit.upm.es/estudios/masteres-y-postgrado.html) , habrán de revisarse de
aprobarse el presente grado, con el fin de optimizar el rendimiento de la secuencia formativa de la
oferta de la UPM en Grado-Master-Doctorado en Ingeniería Biomédica dentro de su Programa
Estratégico BioTech.

Además de las actuaciones docentes anteriores, otros Centros de la Universidad
Politécnica de Madrid también han tenido notable actividad en el campo de la tecnología aplicada
a las ciencias de la vida. Así son reseñables las enseñanzas en:

¶ biotecnología que, desde la década de 1970 se han desarrollado, cada vez con mayor
intensidad, por el Departamento de Biotecnología de la UPM en los ámbitos de las
titulaciones impartidas en la ETSI Agrónomos y la ETSI Montes y que, en la actualidad y en
la formación de Máster Universitario, tienen su continuidad en el Máster Universitartio de
Biotecnología Agroforestaln

¶ o las de biomateriales que coordinadas por el departamento de Ciencia de Materiales, se
desarrollan en el ámbito de la Lincenciatura en Ciencias de los Materiales, desde 1996, que

http://www.etsit.upm.es/estudios/masteres-y-postgrado.html

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 17

culminaron a partir del curso 2009-10 con la implantación en la UPM del título de
Graduado en Ingeniería de Materiales que contempla un itinerario en biomateriales.

¶ Ciencias de la Actividad Física y del Deporte que desde la incorporación de la Facultad de
Ciencias de la Actividad Física y del Deporte (INEF), primero como centro adscrito en la
década de 1990 y posteriormente como Centro propio de la Universidad a partir de 2004,
ha desarrollado una intensa formación de profesionales del deprote en la que se combinan
aspectos tecnológicos, deportivos y de salud humana, facilitando además la presencia
entre el profesorado de la UPM de profesionales del sector médico que se han integrado
en el claustro de profesorado de la Universidad Politécnica de Madrid y de los que algunos
de ellos participarán en la docencia de esta titulación.

INVESTIGACIÓN:

Aunque la actividad en investigación en la UPM es muy amplia y existe actividad en la mayoría
de sus centros una imagen representativa de la actividad investigadora de la UPM puede percibirse
revisando el Plan director del CTB (www.ctb.upm.es) así como la actividad investigadora de la ETSI
de Telecomunicación (http://www. etsit.upm.es/investigacion/investigacion-en-la-etsit.html) o más
específicamente en el observatorio I+D de la UPM (http://www.upm.es/observatorio/vi/)

Características del Grado en Ingeniería Biomédica de la Universidad Politécnica de
Madrid

La propuesta de Grado que se presenta en esta Memoria tiene características originales y
destacables que las diferencia de otros grados de Ingeniería BiomédicaEl título propuesto es
intercentros, ya que participarán en su impartición varios centros de la Universidad Politécnica de
Madrid, entre los que se encuentran: E.T.S.I. de Telecomunicación, E.T.S.I. de Agrónomos, E.T.S.I.
de Industriales, E.T.S.I. de Caminos Canales y Puertos, I.N.E.F. y la Facultad de Informática, y
cuentan con el apoyo de los laboratorios de investigación del Centro de Tecnología Biomédica y del
Centro de Biotecnología y Genómica de Plantas.

La docencia se impartirá fundamentalmente en la E.T.S.I. de Telecomunicación, considerando la
posibilidad de que para aprovechar al máximo los recursos de la UPM, parte de la docencia se
curse inicialmente y en el primer curso en la E.T.S.I Agrónomos. En todo caso la Comisión Mixta de
Ordenación Académica de esta titulación, en coordinación con las Direcciones de la ETSI
Agrónomos y de la ETSI Telecomunicación, organizará el horario de actividades docentes evitando
desplazamientos en el mismo día entre ambos Centros a los estudiantes para poder recibir su
docencia.

La otra característica principal del programa, como se ha dicho, y de hecho ha sido la motivación
principal para la creación del Grado, es que utiliza los importantes recursos disponibles en la UPM
dentro del programa BioTech y muy especialmente en los laboratorios de investigación, desarrollo
e innovación instalados en el Centro de Tecnología Biomédica CTB del campus de Montegancedo
de la UPM.

En la planificación de la enseñanza se ha contemplado que en el Grado en Ingeniería Biomédica
existan cuatro itinerarios: Bioinstrumentación, biomateriales y Biomecánica, Informática
Biomédica, Ingeniería de Datos y Salud Digital.

Los criterios utilizados para la elaboración del Plan de Estudios se han basado en la intención de
formar graduados con una sólida formación en materias básicas y desde un punto de vista

http://www.ctb.upm.es/
http://www.etsit.upm.es/investigacion/investigacion-en-la-etsit.html
http://www.upm.es/observatorio/vi/

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 18

multidisciplinar con un fuerte profesionalización que les permitan abordar los problemas que la
Ingeniería Biomédica plantea. La elección de los itinarios que contempla el Plan de Estudios se ha
basado por un lado, en la existencia de un profesorado altamente cualificado y experto en esas
especialidades y en la disposición de los recursos necesarios para su desarrollo en la UPM, así como
en la creciente demanda de profesionales de estos sectores.

2.1.4. Relación de la propuesta con las características socioeconómicas de la zona de
influencia del título

La Comunidad Autónoma de Madrid (CAM) tiene una de las más altas tasas de crecimiento
económico de Europa y es la segunda en riqueza económica, industrial y poblacional de España. En
la Comunidad Autónoma se localizan un gran número de infraestructuras y redes de comunicación,
además de 14 universidades, un elevado número centros de investigación, y 20 organizaciones de
transferencia tecnológica y varios parques científicos tecnológicos en funcionamiento. La
conjunción de todos estos factores, económicos, científicos y de calidad de vida permiten que sea
una zona con especial atractivo tanto como para estudiantes e investigadores, como para
empresarios e inversores.

En la actualidad dentro de la comunidad de Madrid existen muchas empresas que dedican gran
parte de sus recursos a actividades de Investigación y Desarrollo (I+D) en distintas áreas de las
ciencias de la vida. El Informe ASEBIO de 2008 sitúa a Madrid como la región líder con mayor
número de empresas que invierten I+D en Ingeniería Biomédica, el 32% del total de España. Por
otro lado, la OCDE sitúa a Madrid como una de las cinco regiones europeas líderes en solicitud de
patentes biotecnológicas. Empresas como Biotools, Cellerix (grupo Genetrix), y Pharmamar (Grupo
Zeltia), se encuentran en la lista de las 50 mayores solicitantes españoles de patentes europeas e
internacionales en el año 2008.

La Consejería de Economía y Hacienda de la Comunidad de Madrid en estrecha colaboración con
BioMadrid ha lanzado la iniciativa de promocionar Madrid-Bioscience Region (MBR) como un
cluster de excelencia internacional en el que empresas y centros de investigación puedan cooperar
abiertamente. Además PROMOMADRID (Oficina de promoción exterior de la CAM) está trabajando
para atraer proyectos de Ingeniería Biomédica y empresas extranjeras que quieran establecerse en
la comunidad.

Mención especial ha de hacerse a los planes recientes de las Consejerías de Sanidad y Educación
de la CAM para crear en la CCAA centros de excelencia internacional para la formación en ciertas
materias. Como son los casos del programa Madrid+Vision con el MIT en temas de Medical
Imaging y el Joint Program con la Universidad de Colorado, que incluye la compartición de
cursos de formación con hincapié en los aspectos de traslacionalidad de la tecnología Biomédica.
Programas en los que el coordinador de la presente memoria participa como Faculty del programa.

El grado en Ingeniería Biomédica es parte esencial del programa Biotech de la UPM para
configurar una oferta competitiva y sostenible en las tecnologías para las ciencias de la vida. Que
cuenta con el apoyo de la Comunidad de Madrid, como se ha dicho, y del Ministerio de Sanidad que
se está materializando en la creación de un Centro Mixto con el Instituto de Salud Carlos iii en
temas de Imágenes para Neurociencia Cognitiva.

Todos estos datos hacen de la Comunidad de Madrid una región especialmente idónea para
ofertar una titulación oficial en Ingeniería Biomédica, a lo que se suma la baja oferta que

actualmente existe de esta titulación en la región.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 19

2.2. Justificación de la existencia de referentes nacionales e internacionales que
avalen la propuesta.

2.2.1. Referentes de la Universidad proponente que avalen la adecuación de la
propuesta a criterios nacionales o internacionales para títulos de similares
características académicas

2.2.1.1 REFERENTES INTERNOS

Referentes Nacionales:

Escuela Técnica Superior de Ingenieros de Telecomunicación
En los antecedentes sobre el título que se propone, se ha descrito gran parte de las actividades
docentes y del histórico que de la enseñanza de la Ingeniería Biomédica y la Bioingeniería en
Escuela Técnica Superior de Ingenieros de Telecomunicación. Cuenta con un programa de
doctorado específico y dos másteres oficiales orientados a este perfil todos ellos con el máximo
nivel de reconocimiento (excelencia y mención de calidad) e incluye desde su plan 64 M2, materias
de Ingeniería Biomédica, que en el plan 94 de ingeniero de telecomunicación, incluye una
intensificación en esta área de conocimiento. Siendo numerosos los aspectos que avalan la
adecuación de la propuesta tanto a niveles nacionales como internacionales, es de destacar que el
título de ingeniero de telecomunicación en todas sus intensificaciones, que incluye la de
bioingeniería, ha sido acreditada por el Accreditation Board for Engineering and Technology (ABET)
y tiene reconocimiento pleno con nivel de Máster. (ABET, Inc., is the recognized accreditor for
college and university programs in applied science, computing, engineering, and technology.
Among the most respected accreditation organizations in the U.S., ABET has provided leadership
and quality assurance in higher education for over 75 years).

Este interés académico se da también en países de nuestro entorno, existiendo numerosas
¦ƴƛǾŜǊǎƛŘŀŘŜǎ Ŏƻƴ ǘƛǘǳƭŀŎƛƻƴŜǎ ǊŜƭŀŎƛƻƴŀŘŀǎΦ /ƻƴ ŀƭƎǳƴŀǎ ŘŜ Ŝƭƭŀǎ ƭŀ 9¢{L¢π¦taΣ ŎŜƴǘǊƻ
responsable del Plan de Estudios de la titulación que se propone, tiene establecidos, y pretende
seguir manteniéndolos, convenios de doble titulación. Éstas son:

ω ¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ 5ŀǊƳǎǘŀŘǘ ό![9a!bL!ύ ƘǘǘǇΥκκǿǿǿΦǘǳπŘŀǊƳǎǘŀŘǘΦŘŜκ
ω {ǘǳǘǘƎŀǊǘ ¦ƴƛǾŜǊǎƛǘŅǘ ό![9a!bL!ύ ƘǘǘǇΥκκǿǿǿΦǳƴƛπǎǘǳǘǘƎŀǊǘΦŘŜκ
ω ¢ŜƭŜŎƻƳ .ǊŜǘŀƎƴŜ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦǘŜƭŜŎƻƳπōǊŜǘŀƎƴŜΦŜǳκ
ω ¢ŜƭŜŎƻƳ {ǳŘ tŀǊƛǎ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦƛǘπǎǳŘǇŀǊƛǎΦŜǳκ
ω {¦t;[9/ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦǎǳǇŜƭŜŎΦŦǊκ
ω ;ŎƻƭŜ tƻƭȅǘŜŎƘƴƛǉǳŜ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦǇƻƭȅǘŜŎƘƴƛǉǳŜΦŦǊκ
ω 9b{¢! 9ŎƻƭŜ bŀǘƛƻƴŀƭŜ {ǳǇŞǊƛŜǳǊŜ ŘŜ ¢ŜŎƘƴƛǉǳŜǎ !ǾŀƴŎŞŜǎ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦŜƴǎǘŀΦŦǊκ
ω ¢ŜƭŜŎƻƳ tŀǊƛǎ¢ŜŎƘ όCw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦǘŜƭŜŎƻƳπǇŀǊƛǎǘŜŎƘΦŦǊκ
ω Lbt¢ Lƴǎǘƛǘǳǘ bŀǘƛƻƴŀƭ tƻƭȅǘŜŎƘƴƛǉǳŜ ŘŜ ¢ƻǳƭƻǳǎŜ Cw!b/L!ύ ƘǘǘǇΥκκǿǿǿΦƛƴǇǘƻǳƭƻǳǎŜΦŦǊκ
ω tƻƭƛǘŜŎƴƛŎƻ Řƛ ¢ƻǊƛƴƻ όL¢![L!ύ ƘǘǘǇΥκκǿǿǿΦǇƻƭƛǘƻΦƛǘκ
ω [ǳƴŘ LƴǎǘƛǘǳǘŜ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ ό{¦9/L!ύ ƘǘǘǇΥκκǿǿǿΦƭǘƘΦǎŜκ
ω KTH Kungliga Tekniska högskolan. Stocholm (SUECIA) http://www.lth.se/
ω Lƭƭƛƴƻƛǎ LƴǎǘƛǘǳǘŜ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ ό99¦¦ύ ƘǘǘǇΥκκǿǿǿΦƛƛǘΦŜŘǳκ

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 20

El interés científico de esta titulación está relacionado con el interés que las Tecnologías de la
Información y las Comunicaciones suscitan en la comunidad científica. De entre los numerosos
ƛƴŘƛŎŀŘƻǊŜǎ ŘŜ ŜǎŜ ƛƴǘŜǊŞǎ ǎŜ ǇǳŜŘŜƴ ƳŜƴŎƛƻƴŀǊ ƭŀ ŘŜŦƛƴƛŎƛƽƴΣ Ŝƴ Ŝƭ ŀŎǘǳŀƭ άtƭŀƴ bŀŎƛƻƴŀƭ ŘŜ Título

LҌ5ҌLέΣ ŘŜ ǳƴŀ !ŎŎƛƽƴ 9ǎǘǊŀǘŞƎƛŎŀ ŘŜŘƛŎŀŘŀ ŀ Ŝǎǘŀ ǘŜƳłǘƛŎŀΣ ƭŀ ŘŜ ά¢ŜƭŜŎƻƳǳƴƛŎŀŎƛƻƴŜǎ ȅ Sociedad
ŘŜ ƭŀ LƴŦƻǊƳŀŎƛƽƴέ ƻ ƭŀ ƛƴǘŜƴǎŀ ŀŎǘƛǾƛŘŀŘ ŘŜ ƛƴǾŜǎǘƛƎŀŎƛƽƴ ŎƛŜƴǘƝŦƛŎŀ ȅ ŘŜǎŀǊǊƻƭƭƻ ǉǳŜΣ Ŝƴ Ŝǎǘŀǎ
ǘŜŎƴƻƭƻƎƝŀǎΣ ǎŜ ƭƭŜǾŀ ŀ Ŏŀōƻ Ŝƴ ƭŀ 9¢{L¢π¦taΣ ȅ ǉǳŜ ǇǳŜŘŜ ǎŜǊ ŎƻƴǎǳƭǘŀŘŀ Ŝƴ Ŝƭ hōǎŜǊǾŀǘƻǊƛƻ ŘŜ
Investigación de la UPM: http://www.upm.es/observatorio/vi/ .

Otros referentes internacionales de alta calidad corresponden a los acuerdos de doble titulación
con las universidades más reconocidas.
La actividad docente ha estado siempre ligada a una intensa actividad investigadora asociada
tanto a proyectos competitivos de convocatorias públicas, como ayudas del sector privado. A modo
de ejemplo, en el año 2009 investigadores de la ETSIT han dirigido o participado en numerosos
proyectos entre los que podemos destacar los siguientes:

ω ANÁLISIS SISTEMAS BIOLÓGICOS
ω /L!aL π /9b¢wh 59 Lb±9{¢LD!/Ljb 9·t9wLa9b¢![9b !t[L/!/Lhb9{ ¸ {9w±L/Lh{ 59 Lb¢9[LD9b/L! !a.L9b¢![
ω CONSORCIO PARA EL DESARROLLO DE TECNOLOGIAS AVANZADAS PARA LA MEDICINA. (CDTEAM) PROGRAMA CENIT.
ω A VIRTUAL PLATFORM TO ENHANCE AND ORGANISE THE COORDINATION AMONG CENTRES FOR ACCESSIBILITY RESOURCES AND
SUPPORT. EABILITIES
ω ADVANCED SENSOR DEVELOPMENT FOR ATTENTION, STRESS, VIGILANCE & SLEEP/WAKEFULNESS MONITORING SENSATION
ω !a.L9b¢ Lb¢9[[LD9b/9 {¸{¢9a hC !D9b¢{ Chw Ybh²[95D9π.!{95 !b5 Lb¢9Dw!¢95 SERVICES FOR MOBILITY IMPAIRED USERS.
!{YπL¢
ω AYUDA A LA DECISION MEDIANTE EL ANALISIS Y VISUALIZACION DE VARIABLES CONTINUAS DE CONTROL METABOLICO INTEGRADAS
ω .LhLbD9bL9wL! ![{9±L/Lh 59 [! {h/L95!5 π{Lb.!5 t{9πлмллллπнллуπм
ω BUILDING KNOWLEDGE DRIVEN & DYNAMICALLY ADAPTIVE NETWORKED COMMUNITIES WITHIN EUROPEAN HEALTHCARE SYSTEMS
COCOON
ω /[9!w π ннпфур
ω /h[!.hw!/Ljb 9b 9[twh¸9/¢h aLb5 π !.hw5!W9 π a¦[¢L5L{/Lt[Lb!w 59 [! 9bC9wa95!5 59 ![½I9La9wΦ
ω /hb¢w!/¢ bΦ /¢πнллпπрлорсфπ 9¦wht9!b ah[9/¦[!w La!DLbD LABORATORIES.
ω CONTRIBUCION A LA MEJORA Y OPTIMIZACION COMPUTACIONAL DE LA IMAGEN TOMOGRAFICA MEDIANTE RADIACION NO
IONIZANTE
ω COOPERATIVE SYSTEMS FOR ROAD SAFETY "SMART VEHICLES ON SMART ROADS SAFESPOT
ω /wIπ.a9Φ /¦wwL/¦[! w9Chwa!¢Lhb !b5 I!wahbL{!¢Lhb IN THE FIELD OF BIOMEDICAL ENGINEERING.
ω DANGEROUS GOODS TRANSPORTATION ROUTING AND MONITORING¿ GOODROUTE
ω DESARROLLO DE SOFTWARE PARA INVESTIGAR EL COMPORTAMIENTO DEL TEJIDO DE LA AORTA Y OTROS VASOS CORONARIOS
ω DESARROLLO DE UN PAQUETE DE TAREAS DE REHABILITACIÓN COGNITIVA DISEÑADO POR EL INSTITUT GUTTMANN EN SOPORTE
DIGITAL, COMPATIBLE CON LA PLATAFORMA DE REHABILITACIÓN COGNITIVA PREVIRNEC. EXTENSIÓN
ω DESARROLLO DE UNA PLATAFORMA TECNOLOGICA PARA EL ESTUDIO DE MECANISMOS DE COMUNICACION NEURONAL
ω DESARROLLO E IMPLANTACION CLINICA EN CEADAC DE UNA PLATAFORMA DE TELERREHABILITACION NEUROPSICOLOGICA COGNIDAC
ω ENTORNO PERSONAL DIGITAL PARA LA SALUD Y EL BIENESTAR. (AIMVITAL). PROGRAMA CENIT
ω 9¦π[!a /haa¦bL¢¸ ¢h Ch{¢9w Lb¢9wb!¢Lhb![/hht9w!¢Lhb hb 9I9ALTH APPLICATIONS AND TECHNOLOGIES @HEALTH
ω IMAGEN CARDIOVASCULAR.
ω INTERFACES DE USUARIO ADAPTATIVAS Y ENTORNOS DE REALIDAD VIRTUAL PARA EL APOYO A LA VIDA INDEPENDIENTE, DEDALO.
ω INVESTIGACIONES EN TECNOLOGIAS DE TRATAMIENTO GUIADO POR IMAGEN Y SIMULACION PARA UNA PRACTICA CLINICA SEGURA
ω MEJORA DE LA APLICACIÓN HOSPITAL VIHRTUAL DEL HOSPITAL CLÌNIC DE BARCELONA
ω MYHEART
ω NEUROLEARNING. SISTEMA TELEMEDICO DE INTERVENCION NEUROPSICOLOGICA BASADO EN ENTORNOS VIRTUALES INTERACTIVOS
ω NUADU
ω PERCEPTIVE SPACE PROMOTORING INDEPENDENT AGING PERSONA
ω PERSONALIZED INFORMATION PLATFORM FOR LIFE AND HEALTH SERVICES PIPS
ω PILOT PROJECTS, LANGUAGE COMPETENCES, TRANSNATIONAL NETWORKS. HAPPYTOURIST
ω PILOT PROJECTS, LANGUAGE COMPETENCES, TRANSNATIONAL NETWORKS. MEDSKILLS
ω PRESTACION DE SERVICIOS DE ASESORIA EN PROCESADOS DE IMAGENES
ω twh¸9/¢h ¢π/¦L5!{9w±L/Lh{ 59 !th¸h ! [! ¢9[9!{L{¢9b/L! .!{!5h{ 9b ¢9[9±L{Ljb 5LDL¢![¢9ww9{¢w9
ω REALIZACIÓN DE UN ESTUDIO Y UNA MODELIZACIÓN DE LA CINEMÁTICA DE LAS EXTREMIDADES SUPERIORES DEL CUERPO CON EL
OBJETIVO DE EXTRAER PARÁMETROS CLAVE PARA EL DISEÑO DE SISTEMAS MECATRÓNICOS DE SOPORTE A LOS PROCESOS DE
REHABILITACIÓN DE PERSONAS CON MOVILIDAD RESTRINGIDA
ω RED EXPERIMENTAL DE TELEMEDICINA EN SERVICIO PUBLICO DE SALUD
ω SADPLUS: IDENTIFICACION Y DESARROLLO DE SERVICIOS SOCIOSANITARIOS MEDIANTE LAS TIC

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 21

ω SERVICIOS DE ANÁLISIS DE SOFTWARE DE PROCESADO DE IMÁGENES.
ω TECNICAS AVANZADAS DE VISUALIZACION Y PROCESAMIENTO DE IMAGEN CARDIACA PARA EL ANALISIS DE LA FEFORMACIONY LA
ASICRO. VENTRIC.
ω TIC PARA LA SALUD Y LA CALIDAD DE VIDA

Como consecuencia, en la ETSIT se ha invertido en laboratorios especializados del área de
conocimiento desde hace más de veinte años contando con laboratorios especializados
completamente equipados y accesibles a los alumnos, que de nuevo, utilizando datos de 2009 se
materializa en los 23 proyectos fin de carrera del título de ingeniero de telecomunicación o las 5
tesis doctorales realizadas en estos laboratorios en el año.

El Centro de Tecnología Biomédica (CTB)

El Centro de Tecnología Biomédica (CTB) ha sido concebido para concentrar investigadores de
distintas disciplinas de la Tecnología Biomédica en varios laboratorios tecnológicos, estables y con
una infraestructura adecuada, esenciales para abordar con posibilidades de éxito algunos de los
grandes retos científicos planteados hoy día en Salud y Biomedicina, inviables de abordar, por otra
parte, por cada uno de los grupos participantes independientemente. En la actualidad integra a
más de 200 investigadores que se alojarán finalmente en un edificio propio de 7.000 m2 en el
Campus de Montegancedo.

El CTB se caracteriza, además, por tener una orientación principal a la generación de Tecnología
Biomédica. Es decir la investigación prevista estará decididamente enfocada al desarrollo de
productos para su transferencia a la industria, configurando el principal elemento diferenciador
del Programa del CTB respecto de otros equipos de investigación en ese sector de la Biomedicina.

Los objetivos del Centro de Tecnología Biomédica (CTB) se han estructurado en tres ejes
diferentes: 1) Un Proyecto Común de Investigación que aglutina las líneas de investigación
biomédica concretas que configuran el campo científico de actuación del Centro; 2) los
Laboratorios Tecnológicos del CTB para abordar con posibilidades de éxito las líneas de
investigación elegidas, una oferta de laboratorios de IB de alta especialización y en número
restringido que puedan utilizar otros investigadores de instituciones españolas y extranjeras; y 3)
programa de formación para la formación competitiva de los investigadores del CTB y abierto al
mercado educativo del sector, complementado con una unidad de apoyo documental y biblioteca.

Líneas de investigación del CTB:

Desarrollo de técnicas avanzadas de análisis funcional y cuantitativo de imagen para el
diagnóstico temprano de neuropatologías (PET, MR, MEG) y patologías cardiacas (US, MR, CT)

Diseño y fabricación de nanoestructuras bio-compatibles y estables en el medio biológico para su
uso como marcadores/contrastes (RM y MEG) para diagnóstico precoz de enfermedades
neurodegenerativas

Instrumentación para el guiado externo de nanoestructuras magnéticas para el transporte de
moléculas terapéuticas y focalización en tejidos/células objetivo. Tratamientos oncológicos de
hipertermia o liberación localizada de fármacos

Investigación sobre micro-organización de la corteza cerebral

Análisis de la conectividad cerebral mediante técnicas funcionales de alta resolución temporal
(MEG/EEG) y espacial (RMI/PET) para neurociencia cognitiva y marcadores biológicos precoces de
la enfermedad de Alzheimer

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 22

Investigación sobre los mecanismos de comunicación cerebrales con campos magnéticos
pulsados de muy baja frecuencia e intensidad. Nuevos dispositivos y actuadores

Tecnologías de simulación, realidad virtual y guiado por imagen para entrenamiento y
planificación en cirugía minimamente invasiva.

Investigación en sistemas de control en lazo cerrado en diabetes: páncreas artificial telemédico

Investigación en Biomateriales. Caracterización termo-mecánica de vasos sanguíneos humanos
para aplicación a procedimientos quirúrgicos

Tecnología para la atención sanitaria, personal y ubicua, de enfermos crónicos, discapacitados y
frágiles. Entornos inteligentes de monitorización y extracción de conocimiento, lab on a chip, redes
de sensores, interoperabilidad.

Integración, análisis multiescala de información biomédica. modelado y simulación. Sistems
Biology. Minería de textos y de datos. Inteligencia Artificial en medicina. Sistemas de información
en ayuda a la medicina genómica y regenerativa Investigación traslación

Otros Centros y Departamentos de la UPM con actividad en ingeniería Biomédica

Departamento de Ciencia de Materiales

Ubicado en la ETSI de Caminos, canales y Puertos este departamento desarrolla una intensa
actividad en Materiales Biológicos y Biomateriales, encontrándose entre sus líneas de actividad la
investigación sobre : 1. Vasos sanguíneos y biomateriales para cirugía vascular, 2. Fibras Poliméricas de gran

tenacidad. Los hilos de araña., sobre las que puede obtenerse una mayor infprmación en la dirección electrónica
http://www.mater.upm.es/Investigacion/Biomateriales/Proyectos.asp

Centro de Biotecnología y Genómica de Plantas

El Centro de Biotecnología y Genómica de Plantas (CBGP) dentro del Parque Científico y

Tecnológico de Montegancedo (Campus de Excelencia, 2010). El Centro de Biotecnología y

Genómica de Plantas es un centro de Investigación mixto UPM-INIA que fue inaugurado en el año

2009. El centro cuenta con una sinstalaciones de 7.500 metros cuadarados dedicados a

laboratorios, servicios comunes y administración, además de 1.200 metros cuadrados de

invernaderos e instalaciones de cultivo de plantas. En sus objetivos, el CBGP pretende ser un centro

de excelencia en investigación básica y aplicada que responda a las demandas de nuevos

productos, procesos y servicios formuladas por los agentes económicos relacionados con la

Biotecnología Vegetal. Actualmente, el centro cuenta con 95 investigadores y 23 técnicos de apoyo

a la investigación y a la administración organizados en 18 grupos de investigación que se centran

en tres áreas temáticas:

1) Regulación del desarrollo vegetal

2) Respuesta de las plantas al estrés abiótico

3) Análisis molecular de la interacción planta-microorganismo

http://www.mater.upm.es/Investigacion/Biomateriales/Proyectos.asp

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 23

En el periodo 2007-2009 la producción científica del centro fue de 115 publicaciones científicas con

un índice de impacto medio por artículo de 3,98. La financiación externa de los grupos de

investigación (8,44 aϵ Ŝƴ Ŝƭ ǇŜǊƛƻŘƻ нллт-2009) procede de la concesión de proyectos en

convocatorias nacionales, regionales o internacionales de investigación así como de contratos con

empresas privadas del sector biotecnológico.

Además, el CBGP se integra dentro de oferta docente de la Universidad Politécnica de Madrid ya

que varias asignaturas del Máster en Biotecnología Agroforestal se imparten en sus instalaciones,

así como la formación de Postgraduados y Doctores asociados a las líneas de investigación del

Centro. En el periodo 2007-2009 se realizaron 11 tesis doctorales en la sinstalaciones del centro.

Referentes internacionales

Las dos iniciativas mencionadas, con MIT y la Universidad de Colorado, junto con los programas
de colaboración entre la ETSI de Telecomunicación y Universidades fundamentalmente europeas
de primer nivel, son buenos ejemplos de la actitud de la presente propuesta en el tema de la
internacionalización del proyecto. Al igual que ocuerre en el actual título de Ingeniero de
Telecomunicación, esa condición deba ser una parte esencial del programa, y se materializará en
todos los aspectos posibles: análisis estratégicos y diseños de contenidos compartidos,
reconocimiento mutuo de los cursos y títulos, movilidad de profesores y alumnos, intercambio de
experiencias concretas, prácticas y talleres, etc. Se incluyen a continuación las competencias
específicas afectadas por estas referencias internacionales, respetando el idioma inglés en el que
originalmente se encuentran redactadas para su más precisa consideración.

MIT program on biomedical imaging
Within the program of the Regional Government of Madrid to create knowledge hub in Madrid

for the generation and attraction of knowledge and talent and facilitate the transfer of this
knowledge to successful business activities, an alliance has been established with strategic
members in areas of preferential interest to generate a scientific and technological elite in Madrid
in three areas.

One of these is the program Madrid+Vision with the Massachusetts Institute of Technology (MIT)
on Biomedical Imaging that involves the Universidad Politécnica de Madrid (UPM), whose
objectives are:

¶ To boost the training, research and transfer of biomedical images.

¶ To increase the competition and international projection of universities, research centers
and hospitals involved.

¶ To accelerate the potential that exists in Madrid to become an international epicenter in
this area

¶ To make training the cornerstone to take the basic and applied research to the medical
imaging sector

¶ To make both this training and applied research the motor for new discoveries with both
social and economic benefits

¶ To attract investments from the health sector in Madrid

The participants in the Medical Imaging project involved in Boston are:

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 24

¶ MIT. Massachusetts institute of Technology

¶ MGH/HST. Athinoula A. Martinos Centre for Biomedical Imaging

¶ MGH. Massachusetts General Hospital

¶ HST. Harvard-MIT Health Sciences and Technology

¶ Athinoula A. Martinos Imaging Centre for Brain Research at MIT

¶ SPL. Surgical Planning Laboratory

¶ RLE. Research laboratory of electronics at MIT

¶ Wellman Centre for Photomedicine

¶ Beth Israel Deaconess Medical Centre

¶ Centre for basic MR research

The associated activities include:

o Continuous training, courses and seminars, workshops
o Incorporation into the Industrial Liaison Program (ILP)
o Visiting professors

And the support activities:

o Communication (events and WEB)
o Creation of a community
o Creation of work networks with an evaluation committee, support panels

Education cooperation programs with the university of Colorado (Denver)
Several cooperation initiatives are now in progress between the CTB at the Montegancedo

Campus and the University of Colorado Denver, to define common programs for cooperative
biomedical research and to arrange common post-graduated education programs. Three research
topics have been identified and agreed their initial goals and designs, namely:

Á A research and clinical shared Unit for Neuro-Regenerative Medicine
Á A Rapid Learning Health Care System/Network for the quality management of

clinical care of health institutions, and the implementation of sustainable clinical
trials environments

Á A shared Unit for Chronic Disease Remote Management and Wellbeing As well as:
Á Common degree on Translational Health Technologies

The Colorado University goals aligned with Montegancedo Excellence Campus objectives are:
International Growth Objective (Capturing Higher Education and translational research demand of
XXI Century). UPM interest on the model of Colorado U. as a Public University with a strong linkage
to private initiatives.

Although this agreemen is mostly concerned with postgraduate education it will create a fruitfull
atmosphere to our undergraduate environment, by providing, together with several Madrid area
health institutions already identified and the strong support of the Madrid Health Administration,
solid means to bring traslational skils to all the students, a mandatory competence required to
incorporate in his/her training both the sensibility and the tools to underestand and handle
appropriately the translation of the biomedical technology into the clinical settings.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 25

Empresas extrajeras y nacionales que lo apoyan.

Ver el listado de estas empresas más adelante

2.2.1.2. REFERENTES EXTERNOS

Referencias internacionales. Criterios de diseño

Los primeros programas universitarios que incluyen la Ingeniería Biomédica (IB) como disciplina
aparecen en Europa en 1946, en la Universidad Tecnológica de Varsovia. Desde entonces se ha
multiplicado la oferta docente en los tres ciclos universitarios convencionales hasta llegar a más de
200 universidades que imparten en la actualidad titulaciones en IB en 28 países europeos.

En los EEUU, los estudios de IB empezaron en el año 1961 como respuesta a los progresivos
avances de la tecnología médica, sobre todo después de la Segunda Guerra Mundial y la
consecuente extensión de la utilización de radiaciones ionizantes y la creciente utilización de
aparatos electromédicos. A finales de los años sesenta 1968 había 47 universidades con planes de
estudios en IB y a principios de los ochenta eran más de 110. En la actualidad, existen más de 125
universidades norteamericanas que ofrecen programas de IB y que se pueden consultar en el sitio
web de la fundación Whitaker (http://bmes.seas.wustl.edu/ Whitaker/) como referente principal
para la elaboración de los más de programas académicos que en la actualidad imparten
titulaciones de grado.

Una de las primeras iniciativas que se desarrollaron en Europa con el objetivo de aunar esfuerzos
en el desarrollo de programas académicos en IB fue la creación en 1989 del master titulado
άaŀǎǘŜǊ ƻƴ .ƛƻƳŜŘƛŎŀƭ 9ƴƎƛƴŜŜǊƛƴƎ ŀƴŘ aŜŘƛŎŀƭ tƘȅǎƛŎǎέΦ 9ǎǘŜ ǇǊƻƎǊŀƳŀ ŘŜ ǇƻǎǘƎǊŀŘƻΣ
coordinado por la Universidad de Patras de Grecia, se realizó dentro de los programas europeos
Erasmus y Sócrates, y en él participó desde su origen la Universidad Politécnica de Madrid.

En la actualidad, la European Alliance for Medical and Biological Engineering and Science
(EAMBES), a la que pertenece la UPM, y la IFMBE (Internacional Federation for Medical and
Biological Engineering), están preparando un procedimiento de acreditación de estudios de
Ingeniería Biomédica en Europa. Este trabajo se origina al no existir en Europa un organismo
ǎƛƳƛƭŀǊ ŀƭ !.9¢Σ ά!ŎŎǊŜŘƛǘŀǘƛƻƴ .ƻŀǊŘ ŦƻǊ 9ƴƎƛƴŜŜǊƛƴƎ ŀƴŘ ¢ŜŎƘƴƻƭƻƎȅ ς !.9¢έ ǉǳŜ ǘƛŜƴŜ ǇƻǊ
función principal la monitorización, evaluación y certificación de la calidad de la educación en
ingeniería en las universidades de los EEUU. Uno de los retos que la EAMBES quiere afrontar es el
establecimiento de un proceso de acreditación basado en la definición de unos requisitos mínimos
que un programa de IB debe cumplir. La propuesta de recomendaciones que se están elaborando
incluye los siguientes aspectos: 1) cualificación de los programas; 2) titulaciones; 3) requisitos
mínimos en términos de competencias, estructuras organizativas, profesorado, administración,
infraestructuras y recursos; e 4) impacto de estos criterios en el proceso de acreditación,
particularmente en los procedimientos de evaluación.

Este trabajo de la EAMBES se ha coordinado con las directrices para la elaboración de Planes de
Estudios de Grado y Máster en Ingeniería Biomédica desarrollada dentro del proyecto europeo
BIOMEDEA (http://www.biomedea.org), en el que ha participó la UPM desde su gestación ,y que
a su vez se fundamentó en el análisis de los programas académicos en Europa realizada en el
ǇǊƻȅŜŎǘƻ ŜǳǊƻǇŜƻ ά/I!w¢- Cartography of biomedical engineering in Europe- Advancement of

http://bmes.seas.wustl.edu/%20Whitaker/
http://www.biomedea.org/

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 26

Medicine and Healthcare through Technology (QLG1-CT-2002-30535) liderado por la UPM
conjuntamente con el centro finlandés VTT.

La Sociedad Española en Ingeniería Biomédica (SEIB) creó a principios de la década pasada una
comisión de elaboración de programas de IB, en la que miembros de la comisión del título UPM
participaron activamente, y en la que se propusieron recomendaciones de contenidos y materias
para titulaciones de grado y máster. Dichas directrices están alineadas con las recomendaciones de
la fundación Whitaker así como al proyecto BIOMEDEA, adaptadas a la realidad española y han
permitido fundamentar titulaciones en IB en diversas universidades españolas.

Como resultado de los proyectos BIOMEDEA y CHART, las propuestas de las comisiones de
formación en IB de la EAMBES y las recomendaciones de la SEIB, se han definido una serie de
directrices para la definición de programas de grado y master en IB que se utilizan como base en el
Grado de IB de la UPM:

1) Se plantea un Programa de Grado de 180 ECTS y un Programa de Máster de 120 ECTS. De

forma que para programas que no se ajustan al modelo 3 años (Grado) + 2 años (Máster),

deberá haber un trasvase de créditos del Programa de Máster al Programa de Grado.

2) El contenido de materias se desglosa en los siguientes módulos con un número de créditos

recomendado para cada uno de los módulos que depende del tipo de Programa en

Ingeniería Biomédica considerado. En titulaciones contenidos en Ingeniería Biomédica de

un mínimo del 50%, como es el caso de la UPM los contenidos son los siguientes:

¶ Matemáticas (20 ECTS en grado y 5 en máster)

¶ Ciencias naturales (20 ETCS en grado)

¶ Fundamentos de ingeniería (30 ECTS en grado y 10 en máster)

¶ Fundamentos médicos y biológicos (10 ECTS en grado)

¶ Contenido básico de Ingeniería Biomédica (40 ECTS en grado y 30 en máster)

¶ Temas optativos de Ingeniería Biomédica (20 ECTS en grado y 35 en máster)

¶ Competencias generales y sociales (10 ECTS en grado y 10 en máster)

¶ Trabajo final de grado y Actividades externas (30 ECTS en grado y 30 en máster)

3) El módulo Matemáticas, con 20 ECTS en el Grado y 5 en el Máster, incluye los contenidos:

Álgebra, Cálculo, Estadística, etc.

4) El módulo Ciencias naturales, con 20 ECTS en el Grado, incluye los contenidos: Física

(Mecánica, Ondas, Transferencia de calor, Campos magnéticos, etc.) y Química.

5) El módulo Fundamentos de ingeniería 30 ECTS en el Grado y 10 en el Máster, incluyendo

los contenidos: Bases y metodologías de ingeniería, Informática, Ingeniería eléctrica,

Ingeniería mecánica, Ingeniería química, Electrónica, Sistemas de control, etc.

6) El módulo Fundamentos médicos y biológicos, con 10 ECTS en el Grado, incluye los

contenidos de Biología y Fisiología.

7) El módulo Contenido básico de Ingeniería Biomédica, con 40 ECTS en el Grado y 30 en el

Máster, incluye los siguientes contenidos: Biomateriales, Biomecánica, Adquisición de

señales biomédicas, Instrumentación biomédica, Procesado de señales biomédicas,

Procesado de imágenes biomédicas, Ingeniería clínica, Seguridad hospitalaria, Informática

en sanidad, etc.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 27

8) El módulo Temas optativos de Ingeniería Biomédica, con 20 ECTS en el Grado y 35 en el

Máster, recomiendan una profundización en algunos aspectos de la Ingeniería Biomédica,

según los objetivos del Plan de estudios de cada universidad.

9) El módulo de competencias generales y sociales, con 10 ECTS en el Grado y 10 en el

Máster, incluye los siguientes contenidos: Administración de empresas, Gestión de

proyectos, Efectos económicos y sociales de la tecnología, etc.

10) Se recomienda que para el Trabajo Final de Grado y las Actividades externas con un total

de 30 ECTS en el Grado y 30 en el Máster.

Estos criterios se han tenido muy en cuenta en el diseño que se propone, adaptando dichas
directrices a la normativa española de titulaciones de grado de 240 ECTS, el análisis del mercado
laboral en España, las características particulares y experiencia previa en IB en la UPM, y la
decidida voluntad de ofrecer una formación adaptada y adaptable a las tendencias de las
tecnología biomédicas que han sidi analizadas en este capítulo.

Titulaciones similares en otras universidades extranjeras

Existen diversas titulaciones europeas semejantes a la propuesta por la UPM, la mayoría
lideradas por universidades tecnológicas. A continuación se refieren algunos títulos similares:

Alemania

¶ Fachhochschule Lübeck; Bachelor Degree Biomedical Engineering

¶ Fachhochschule Jena. Univ. Applied Sciences; Bachelor Degree Medical Engineering

¶ Technische Fachhochschule Berlin; Bachelor Degree Applied Medical Engineering

¶ Technicshe Universität Ilmenau; Bachelor Biomedizinische Technik

Austria

¶ Graz University of Technology; Biomedical Engineering

¶ Vienna University of Technology; Biomedical Engineering

Dinamarca

¶ Technical University of Denmark; Biomedical Engineering

¶ Aalborg University; Biomedical Engineering

 Eslovaquia

¶ University of Zilina; B.Sc. Biomedical Engineering

¶ University of Kosice; B.Sc. Biomedical Engineering

 Eslovenia

¶ University of Ljubljana; Degree in Biomedical Engineering

 Finlandia

¶ University of Oulu; Bachelor Medical & Wellness Technology

 Francia

¶ L¦t ŘŜ aƻƴǘǇŜƭƭƛŜǊΤ 5ƛǇƭƾƳŜ ŘΩƛƴƎŞƴƛŜǳǊ aŀƞǘǊŜ ŘŜ ƭŀ {ŀƴǘŞ

¶ L¦t ŘŜ bŀƴŎȅΤ 5ƛǇƭƾƳŜ ŘΩƛƴƎŞƴƛŜǳǊ aŀƞǘǊŜ ŘŜ ƭŀ {ŀƴǘŞ

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 28

¶ L¦t ŘŜ tŀǊƝǎΤ 5ƛǇƭƾƳŜ ŘΩƛƴƎŞƴƛŜǳǊ aŀƞǘǊŜ ŘŜ ƭŀ {ŀƴǘŞ

¶ IUP de ¢ƻǳƭƻǳǎŜΤ 5ƛǇƭƾƳŜ ŘΩƛƴƎŞƴƛŜǳǊ aŀƞǘǊŜ ŘŜ ƭŀ {ŀƴǘŞ

¶ ¦ƴƛǾŜǊǎƛǘŞ ŘŜ ¢ŜŎƘƴƻƭƻƎƛŜ ŘŜ /ƻƳǇƛŝƎƴŜΤ 5ƛǇƭƾƳŜ ŘΩLƴƎŞƴƛŜǳǊ .ƛƻƭƻƎƛǉǳŜ

¶ Ecole Supérieure d'Ingénieurs de Luminy-aŀǊǎŜƛƭƭŜΤ 5ƛǇƭƾƳŜ ŘΩLƴƎŞƴƛŜǳǊ .ƛƻƳŞŘƛŎŀƭ

¶ L{¢D ŘŜ DǊŜƴƻōƭŜΤ 5ƛǇƭƾƳŜ ŘΩLƴƎŞƴƛŜǳǊ Ŝƴ ¢ŜŎƘƴƻƭƻƎƛŜ Ře information pour la Santé

 Holanda

¶ Eindhoven University; Bachelor of Science in Biomedical Engineering

¶ University of Twuente; Bachelor of Science in Biomedical Engineering

 Inglaterra

¶ University of Bath; Degree in Biomedical Engineering

¶ University of Birmingham; Degree in Biomedical Engineering

¶ University of City; Degree in Biomedical Engineering & Applied Physics

¶ University of Imperial, London; Degree in Biomedical Engineering

¶ University of Nottingham Trent; Degree in Medical Engineering

¶ Queen Mary University, London; Degree in Medical Engineering

¶ University of Sheffield; Degree in Biomedical Engineering

¶ University of Ulster; Degree in Biomedical Engineering

 Irlanda

¶ Cork Institute of Technology; Bachelor of Engineering in Biomedical Engineering

¶ University of Limerick; Bachelor of Engineering in Biomedical Engineering

¶ Dublin City University; B.Eng. Medical Engineering (Bachelor Honours Degree)

¶ National University of Ireland, Galway; Degree in Biomedical Engineering

 Italia

¶ University of Bologna; Degree in Biomedical Engineering; Bachelor of BE

¶ University of Genova; Degree in Biomedical Engineering

¶ Politechnic of Milano; Degree in Biomedical Engineering; Bachelor of BE

¶ University of Padova; Degree in Biomedical Engineering

¶ University of Pavia; Degree in Biomedical Engineering

¶ University of Pisa; Bachelor of Bioengineering

¶ University of Roma 2 Tor Vergata; Degree in Medical Engineering

¶ Roma Campus Biomedico; Degree in Biomedical Engineering

¶ Politecnico de Torino; Laurea in Ingegneria Biomedica

 República Checa

¶ Czech Technical University Prague; Bachelor of Biomedical and Clinical Technology

 Rumania

¶ Technical University of Cluj-Napoca; Bachelor of Medical Engineering

¶ Technical University of Timisoara; Bachelor of Medical Engineering

¶ Technical University of Oradea; Bachelor of Medical Engineering

 Suecia

¶ Linköping Institute Technology; Bachelor of Science in Biomedical Engineering

¶ University College of Boras; Bachelor of Sicience in Biomedical Engineering

¶ Mälardalen University College, Västeras; Bachelor of Sc in Biomedical Engineering

¶ Mid Sweden University, Östersund; Bachelor of Sicence in Biomedical Engineering

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 29

Suiza

¶ Interstaatliche Hochschule für Technik Buchs; Degree in Medical Engineering

Planes de estudio de las licenciaturas en Ingeniería Biomédica en vigor en España

En España existen 4 titulaciones acreditadas en España (UPC, UCIII, UN y UB), todas ellas siguen
las directrices del proyecto BIOMEDEA, adaptando dichas directrices elaboradas para un programa
de grado de 180 ECTS y un máster de 120 ECTS, a la situación singular de España con titulaciones
de grado de 240 ECTS. Sus desarrollos pueden verse en las siguientes URLs

o Universidad Politécnica de Cataluña
(http://www.upc.edu/grau/fitxa_grau.php?id_estudi=180&lang=esp)

o Universidad Carlos III
(http://www.uc3m.es/portal/page/portal/titulaciones_grado/ing_biomedica)

o Universidad de Navarra (http://www.tecnun.es/oferta-academica/grado-plan-
2009/ingenieria-biomedica.html)

o Universidad de Barcelona
(http://www.ub.edu/web/ub/es/estudis/oferta_formativa/graus/fitxa/I/G1074/index.
html)

2.3. Descripción de los procedimientos de consulta internos y externos utilizados
para la elaboración del plan de estudio

2.3.1. Procedimientos de consulta internos

El arranque de este proceso surge de la oportunidad de configurar una oferta formativa del
máximo nivel amparada en la disponibilidad de dos centros de I+D+i creados dentro del Programa
BioTech de la UPM: el Centro de Tecnología Biomédica y el Centro de Biotecnología y Genómica de
Plantas.

Durante el curso 2008/2009 se inician las primeras conversaciones entre representantes de
ambos centros con objeto de intentar coordinar las enseñanzas de los Título de Graduado en
Ingeniería Biomédica y las del Título de Graduado en Biotecnología quer resultó en la oferta de dos
títulos que por una parte compartieran un número significativo de materias y por otra que se
beneficien intensamente de los recursos que ofrecen los laboratorios disponibles en los dos centros
y la accesibilidad al personal docente e investigador de los mismos. En esta fase se exploraron las
opiniones de los profesores de los departamentos de la UPM con actividad en el campo,
valorándose las capacidades formativas de los mismos. También se analizan los Planes de Estudios
en Ingeniería Biomédica en vigor en otras Universidades españolas.

Con las primeras ideas y los análisis de viabilidad realizados se elabora un borrador del Título de
Grado en Ingeniería Biomédica que fue presentado al Vicerrector de Ordenación Académica de la
Universidad Politécnica de Madrid, con el que se discutió un plan de ejecución de la propuesta de
Grado, la planificación de las asignaturas y los perfiles profesionales de los futuros Graduados en
Ingeniería Biomédica por la Universidad de Politécnica de Madrid.

http://www.upc.edu/grau/fitxa_grau.php?id_estudi=180&lang=esp
http://www.uc3m.es/portal/page/portal/titulaciones_grado/ing_biomedica
http://www.tecnun.es/oferta-academica/grado-plan-2009/ingenieria-biomedica.html
http://www.tecnun.es/oferta-academica/grado-plan-2009/ingenieria-biomedica.html
http://www.ub.edu/web/ub/es/estudis/oferta_formativa/graus/fitxa/I/G1074/index.html
http://www.ub.edu/web/ub/es/estudis/oferta_formativa/graus/fitxa/I/G1074/index.html

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 30

π±ƛǎǘƻ ōǳŜƴƻ /ƻƴǎŜƧƻ ŘŜ DƻōƛŜǊƴƻπbƻƳōǊŀƳƛŜƴǘƻ ŘŜ ƭŀ /ƻƳƛǎƛƽƴ ƛƴǘŜǊŎŜƴǘǊƻǎ
π!ǇǊƻōŀŎƛƽƴ

Todos los Centros de la UPM, incluidos todos los que aportan profesorado a esta titulación y muy

concretamente la ETSI Telecomunicación, tienen definido un Sistema de Garantía Interno de la

Calidad (SGIC) que han sido evaluados positivamenteen el marco del programa AUDIT.

2.3.2. Procedimientos de consulta externos

Se han tenido en cuenta las directrices para la elaboración de Planes de Estudios de Grado y
Máster en Ingeniería Biomédica elaboradas con el proyecto europeo BIOMEDEA
(http://www.biomedea.org). También han sido consideradas las opiniones expresadas en diversos
documentos de EAMBES (European Alliance for Medical and Biological Engineering & Science) y de
la IFMBE (Internacional Federation for Medical and Biological Engineering). La SEIB (Sociedad
Española para la Ingeniería Biomédica) ha sido tenida en cuenta a través del seguimiento de las
mesas redondas que esa sociedad organiza con tema el de la formación en ingeniería biomédica a
lo largo de los últimos años en sus conferencias anuales (CASEIB).

Se ha contactado con FENIN (Federación intersectorial que agrupa empresas y asociaciones de
fabricantes, importadoras y distribuidoras de tecnologías y productos sanitarios), con quien se han
tenido varias conversaciones informales, así como con numerosos responsables de empresas del
sector (General Electric, RGB, Philips, Hersill, etc.), y departamentos de ingeniería clínica en
hospitales y administraciones del sector sanitario (Hospital Universitario de Tenerife, todos los
hospitales públicos de Madrid, Hospital Ruber Internacional, etc.).

http://www.biomedea.org/

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 31

3. OBJETIVOS

3.1. Objetivos generales del título

El diseño y los contenidos del Grado están orientados para conseguir que el estudiante disponga,
al finalizar sus estudios, de las herramientas conceptuales, manuales y técnicas necesarias y las
habilidades propias para mejorar o desarrollar nuevos procesos y servicios industriales y
sociosanitarios, para aplicar sus conocimientos a problemas médicos reales; todo ello, con un
conocimiento de los aspectos principales de los seres vivos y las ciencias de la vida que le permita
colaborar con sus colegas biomédicos no solo en las tares de resolución técnica de los problemas
que le son planteados sino también en los propios procesos de identificación de los propios
problemas, única manera de que las soluciones tecnológicas que produzcan tengan utilidad real.

Desde una visión tradicional un ingeniero/tecnólogo es alguien capacitado para resolver

ǇǊƻōƭŜƳŀǎΥ ǳƴ άǇǊƻōƭŜƳ ǎƻƭǾŜǊέ Ŝƴ ǳƴŀ ŘŜǘŜǊƳƛƴŀŘŀ łǊŜŀ ŘŜ ŎƻƴƻŎƛƳƛŜƴǘƻκŜǎǇŜŎƛŀƭƛŘŀŘΦ 9ǎǘŜ ǊƻƭŜ

define bastante nítidamente su lugar en el sistema, en la cadena de valor: un determinado

problema dispara la necesidad de una solución; en el caso de la Ingeniería /Tecnología Biomédica

el problema surge generalmente del mundo de la biología, de la medicina, de la clínica, de la

ǎŀƭǳŘΣΧ Ŝƴ ǘƻŘƻǎ ƭƻǎ Ŏŀǎƻǎ ŘŜ ǘŜǊǊŜƴƻǎ ŀƧŜƴƻǎ ŀ ƭŀ ŜŘǳŎŀŎƛƽƴ ǊŜŎƛōƛŘŀ ǇƻǊ Ŝƭ ƛƴƎŜƴƛŜǊƻκǘŜŎƴólogo.

Para que el ingeniero/tecnólogo pueda ponerse a trabajar en sus soluciones tecnológicas, los

investigadores de aquellas disciplinas de las ciencias de la vida habrán de poner el problema en

términos adecuados para que los ingeniero/tecnólogos conozcan sin incertidumbres de qué se

trata; cada parte se sitúa en su espacio correspondiente, unidos simplemente por las

especificaciones del problema que una parte define y la otra desarrolla. Y aquí está el origen de

muchas de las limitaciones del proceso: 1) ¿No se está limitando enormemente la capacidad de

innovación y creatividad por desconocimiento de las soluciones potenciales que la tecnología

puede ofrecer? ¡Sobre todo si se advierte que la innovación reside en gran medida en esas zonas

frontera o limítrofes entre disciplinas¡ 2) ¿Puede un profesional del lado biomédico especificar

unívocamente un problema a otro profesional de cultura y lenguaje diferentes de manera que las

soluciones desarrolladas a ese fin desemboquen en las soluciones deseadas? Las consecuencias son

bien sabidas y desde luego poco halagüeñas.

Esto nos lleva a una primera consecuencia principal: el ingeniero/tecnólogo además de

problem solver ha de ser un problem definer y por tanto ha de tener el conocimiento, ha de

formárse, para participar en esas tareas de definición del problema; cuestionándose el viejo y

manido paradigma de la multidisciplinaridad. No existe multidisciplinaridad si esta califica el hecho

de que biomédicos e ingeniero/tecnólogos coexisten escasamente unidos por problemas comunes

con roles completamente separados. Solo tendremos una multidisciplinaridad productiva si ambos

investigadores trabajan juntos en todas las etapas del proceso compartiendo realmente

motivaciones, conocimientos y lenguaje. Adviértase que en realidad se trata de aplicar un principio

ǇǊƻǇƛƻ ŘŜ ƭŀ ƛƴƎŜƴƛŜǊƝŀ άƭŀ ǎƻƭǳŎƛƽƴ ŀ ǇǊƻōƭŜƳŀǎ ƴǳŜǾƻǎ ǎƻƭƻ ǎŜ ǇǳŜŘŜ ŜƴŎƻƴǘǊŀǊ ŀǇǳƴǘŀƴŘƻ ŀ ƭƻǎ

ƻǊƝƎŜƴŜǎ ŘŜ Ŝǎƻǎ ǇǊƻōƭŜƳŀǎέΦ 9ƴ Ŝƭ Ŏŀǎƻ ŘŜ ƭƻǎ ƛƴƎŜƴƛŜǊƻκǘŜŎƴƽƭƻƎƻǎ ŀƴǘŜ ǇǊƻōƭŜƳŀǎ ōƛƻƳŞŘƛŎƻǎ ƭŀ

dificultad que hemos de abordar, si no ponemos algún remedio, es que los orígenes están fuera de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 32

su campo de conocimiento.

Sin olvidar otro aspecto esencial: que cada uno de los investigadores que cooperan entre sí,

ha de ser eficaz en sus parcelas de conocimiento respectivas. La escala de valor de cada uno de

ellos está situada en su campo disciplinar correspondiente. La experiencia de los

bioingeniero/biotecnólogos híbridos, principalmente de los 60-70, aunque todavía se encuentran

en algunas universidades europeas que insisten en ese modelo, no conviene olvidarla. Como el día

tiene 24 horas, los investigadores cuando plantean su estrategia de formación continuada, los

responsables de coordinar un equipo de investigación o los diseñadores de programas de

formación, tienen un problema: compaginar una intensa formación en la especialidad de ingeniería

correspondiente, semejante a la de sus compañeros monodisciplinares, con el conocimiento

necesario para trabajar en la definición de problemas que comportan disciplinas distintas, cada

vez, además, mas numerosas como consecuencia de la evolución en complejidad y globalidad de la

ciencia. El problema tiene solución: no es necesario saber todo para alcanzar los niveles de

competencia necesarios, esto es un error de concepto grave en un proyecto multidisciplinar, pero si

es necesario que todos, cada uno desde su campo, tengan una referencia común en el objetivo final

pretendido. ¡En el paradigma: tu especificas y yo desarrollo no existe un objetivo final común¡.

¡Quizás no sea tan pesada la carga necesaria para participar activamente en ese objetivo común¡

Complejidad: un concepto clave para diseñar el Grado en IB. La complejidad es una

característica siempre presente de los problemas a resolver en Ingeniería Biomédica y justificación

principal de la multidisciplinaridad activa descrita antes, que obliga a que todas las disciplinas

implicadas participen en todas las fases de definición y resolución de los problemas. La complejidad

es más que un término o un calificativo para referirse a la complicación de algo (de hecho

podríamos tener sistemas simples complejos), es un concepto con el que nos referimos a un tipo de

sistemas caracterizados por tener un carácter dinámico, ser no-lineales y mostrar propiedades de

emergencia. Su comportamiento no puede predecirse del conocimiento de sus partes.

¿Cómo tratar la complejidad de los problemas a abordar en ingeniería biomédica y definir

estrategias operativas que orienten la formación de estos profesionales?

Para estudiar cualquier sistema complejo no sirven estrategias reduccionistas que tiendan

a resolver los problemas mediante su partición en partes auto-contenidas, para adaptarse a

entornos monoespecialidad, o con una multidisciplinaridad esporádica o escasamente

interdisciplinar. Por mucho tiempo los problemas se han supuesto lineales, mecanicistas, discretos

para poder ser resueltos por los ingeniero/tecnólogos mediante matemáticas y física. Esta actitud,

sin embargo nos llevará, salvo contadas ocasiones, a soluciones irreales, escasamente útiles, con

un efecto desmoralizador añadido que, en algunas ocasiones, puede ser enormemente frustrante.

Estamos ante la gran metáfora del principio de superposición solo válido para una

pequeña familia de sistemas, los sistemas lineales, en los que el comportamiento del todo sea la

suma de sus partes. En la naturaleza podemos decir que estrictamente hablando no existen los

sistemas lineales, lo que contrasta con que nuestras herramientas mas sólidas y poderosas lo son

solo para ese tipo de sistemas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 33

Pues bien, ¿Cómo deberían condicionar estos conceptos el diseño del Grado?. El método

tradicional consiste en la parcelación del conocimiento necesario para abordar con eficacia un

determinado tipo de problemas en un conjunto de materias, escasamente conectadas entre si,

cuya sumación configura el resultado final obtenido y a nivel colectivo la eficiencia del método. Sin

entrar en valoraciones de este método, planteemos una pregunta: ¿Será eficaz este procedimiento

cuando ha de formar profesionales para operar con problemas complejos, multidisciplinares, que

demandan, como hemos visto, un abordamiento holístico y en el que una parcelación de los

conocimientos no parece eficaz?

El estudio de los sistemas biomédicos complejos ha de ser enfocado a las propiedades

globales no solo a las partes constituyentes. Las teorías, conceptos y métodos de los sistemas

dinámicos complejos nos proporcionan una magnífica guía: la búsqueda de principios universales o

marcos de referencia para explicar el comportamiento colectivo; la evolución de los sistemas y la

relación entre estructura y función.

Al aumentar la complejidad y seguir siendo necesaria la especialización (investigadores

competitivos en las habilidades propias de sus competencias de ingeniería) tenemos que revisar la

noción de conocimiento ancho y profundo. No debemos olvidar tampoco que la innovación está

fundamentalmente en las intersecciones de las disciplinas, que, precisamente por esa razón, se

convierten en polos que atraerán progresivamente nuevas disciplinas, haciendo cada vez más

complejos los equipos multidisciplinares. El reto es comprender y compartir el entorno delineado

ǇƻǊ ƭŀǎ ŎǳŜǎǘƛƻƴŜǎ ǊŜƭŜǾŀƴǘŜǎ ȅ ǇŜǊƳƛǘŀƴ ǇŜƴǎŀǊ άƻǳǘǎƛŘŜ ǘƘŜ ōƻȄέΦ /ǳŀƴŘƻ ƴƻ ǎŜ ǇǳŜŘŀ ŀōŀǊŎŀǊ

todo el campo de conocimiento deseable solo queda la solución de disponer de habilidades para el

razonamiento cuantitativo, complementado con otras habilidades que le permitan pensar

intensamente y críticamente en otras disciplinas. ¡No es un tema sencillo¡ pero sus efectos serán

claros

Otras consecuencias de la complejidad (creciente) son: 1) surge la necesidad de codificar,

expresar y compartir conocimiento eficazmente así como nuevas herramientas de abstracción y

síntesis; 2) deberá cuidarse las grandes diferencias entre biología e ingeniería: una percepción y

comprensión diferentes de la función resultado del comportamiento de grandes colectivos. En

Biología: conexión difícil por el limitado conocimiento de los componentes. En ingeniería la relación

entre componentes y función se deriva lógicamente y se especifica explícitamente.

Se han definido teniendo en cuenta los derechos fundamentales y de igualdad de

oportunidades entre hombres y mujeres (Ley 3/2007, de 22 de marzo para la igualdad efectiva

entre mujeres y hombres), los principios de igualdad de oportunidades y accesibilidad universal de

las personas con discapacidad (Ley 51/2003, de 2 de diciembre), de igualdad de oportunidades, no

discriminación y accesibilidad universal de las personas con discapacidad), y los valores propios de

una cultura de la paz y de valores democráticos (Ley 27/2005, de 30 de noviembre, de fomento de

la educación y la cultura de la paz).

Estos conceptos han condicionado fundamentalmente el diseño del programa de

formación que se presenta

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 34

Los Objetivos generales del título son los siguientes:

¶ Obj. 1. Ser capaz de proyectar, dirigir y coordinar todas las actividades relacionadas con el

ámbito de la Ingeniería Biomédica. Ello incluye las actividades relacionadas con concepción

y diseño, fabricación, evaluación y certificación de productos y servicios relacionados con

las posibles compétencias profesionales afines a esta titulación.

¶ Obj.2. Conocer tanto la metodología de la ingeniería relacionada con el proceso de diseño,

como la terminología médica, así como las repercusiones sociales y económicas de su

actuación, con una sólida formación en materias básicas, tecnológicas y de especialidad

que le capacite para su futuro desarrollo y le permita una fácil adaptabilidad.

¶ Obj.3. Ser capaces de dirigir y gestionar integralmente proyectos, incluidos los de

investigación, y empresas con criterios de calidad total y respeto a las personas y al medio

ambiente. Formar profesionales con espíritu emprendedor, capacidad para la transferencia

de conocimientos y elaboración de patentes.

¶ Obj.4. Conocer la ingeniería general y sus tecnologías, en particular las tecnologías que

considean la sostenibilidad medioambiental, y en concreto la ingeniería química, de

proyectos, de empresa, de organización industrial, mecánica, electrónica, informática, de

comunicacines.

¶ Obj.5. Conocer a nivel suficiente las ciencias básicas para ser capaz de aplicarlas a las

tecnologías del ámbito de la Ingeniería biomédica, para comprender y generar innovación.

¶ Obj.6. Adquirir una intuición para comprender y saber explotar la existencia de analogías

entre mecanismos y estructuras en distintos ámbitos de las ciencias, y en particular en

biología, química y física. Desarrollar una clara percepción de situaciones que siendo

diferentes, a través de sus analogías, permiten el uso de soluciones conocidas a nuevos

problemas.

¶ Obj.7. Familiarizar con el trabajo en el laboratorio, la instrumentación y los métodos

experimentales, para ser capaz de realizar experimentos y/o diseñar aplicaciones de forma

independiente y describir, cuantificar, analizar y evaluar críticamente los resultados

obtenidos.

¶ Obj.8. Fomentar la capacidad de realizar su actividad de forma coordinada y en grupo con

otros profesionales de áreas multidisciplinares así como comunicar aspectos

fundamentales de su actividad profesional a otros de su área, de áreas afines y a un

público no especializado.

¶ Obj.9. Formar profesionales en los aspectos básicos de la legislación, gestión y

comercialización de los productos y servicios biomédicos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 35

¶ Obj.10. Fomentar la implicación en el trabajo disciplinado, realizado con garantías de

seguridad y prevención de riesgos, y propiciar el conocimiento de los aspectos éticos y

bioéticos del área.

3.2. Competencias

3.2.1. Competencias Generales

Se muestra a continuación el listado de competencias generales del título:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.

CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.

CG3. Ser capaz de manejar todas las tecnologías de la información y las comunicaciones.

CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado de las
actividades y seguridad, manipulación y eliminación de residuos.

CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los problemas
ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ ƻŦ ǘƘŜ ōƻȄέ

CG6. Adoptar una actitud ante los problemas de su competencia que considere que su papel no
es exclusivamente aportar soluciones sino, siempre que sea posible, participar además en
la propia identificación u definición de dichos problemas

CG7. Ser capaz de utilizar el método científico.

CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.

CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.

CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de trabajo y buscar
en distintas fuentes de información e integrar nuevos conocimientos en su investigación

CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.

CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.

CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.

CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una reflexión sobre
temas relevantes de índole social, económica, científica o ética.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 36

CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma oral
y escrita en castellano e inglés.

CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera apropiada y
utilizar los principios y medios relacionados con la transferencia de tecnología

CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados con el
respeto por el medio ambiente y con el bienestar social, para utilizar de forma equilibrada
las tecnologías en busca de una economía social y medioambientalmente sostenible.

CG18. Estar motivado para el emprendimiento para la constitución de nuevas empresas basadas
en la I+D+i.

CG19. Organización y planificación

Estas competencias generales incluyen las competencias que deben estar presentes en
todas las titulaciones de Grado de la UPM según el Consejo de Gobierno (Reuniones del 26 de junio,
10 y 24 de julio de 2008)

En la tabla siguiente se muestra la correlación entre cada una de las Competencias Generales y
cada uno de los objetivos que define el perfil de egreso del título propuesto.

CG Objetivos

 Obj. 1 Obj. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10

CG1. x x x x

CG2. x x x

CG3. x x x

CG4. x x x x x

CG5. x x x x

CG6. x x x x x x

CG7. x x x x x

CG8. x x x x x x

CG9. x x x

CG10. x x x x x x x

CG11. x x x x

CG12. x x x x x x

CG13. x x x x

CG14. x x x x x

CG15. x x x x x x x x x x

CG16. x x x

CG17. x x x x x x

CG18. x x x x

CG19. x x x x x

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 37

3.2.2. Competencias Específicas

Se muestra a continuación el listado final de competencias específicas del título:

CE1. Saber resolver problemas de ingeniería utilizando cálculo diferencial, las ecuaciones
diferenciales, el cálculo integral, el álgebra lineal y la geometría. Aplicación al plano
complejo y métodos de transformación.

CE2. Saber utilizar la estadística para resolver problemas de ingeniería y establecer modelos
probabilísticos.

CE3. Comprender y saber aplicar al cálculo numérico la discretización de modelos continuos.

CE4. Conocer las diferentes metodologías existentes para simulación de sistemas.

CE5. Aplicar las metodologías de simulación a sistemas multidominio.

CE6. Comprender y saber calcular el equilibrio y la dinámica de sistemas mecánicos

CE7. Saber aplicar las ecuaciones elementales de la mecánica de fluidos en el cálculo de
sistemas de conducción convencionales macroscópicos y en microfluídica.

CE8. Comprender y resolver problemas de electrostática, magnetostática y electromagnetismo
en la Ingeniería Biomédica

CE9. Comprender la estructura de la materia a nivel atómico, su naturaleza cuantificada y las
interacciones atómicas, moleculares, de la materia con la luz y la naturaleza propiedades
de la radiactividad.

CE10. Comprender y saber aplicar la interrelación y las equivalencias entre sistemas mecánicos,
hidráulicos, térmicos y eléctricos.

CE11. Calcular y representar gráficamente los parámetros más relevantes de un experimento
utilizando funciones matemáticas.

CE12. Saber buscar, obtener e interpretar la información de las principales bases de datos
biomédicas y bibliográficos.

CE13. Comprender y aplicar las principales técnicas de muestreo y utilizar las pruebas
estadísticas elementales para el control de experimentos

CE14. Comprender los principios de la metodología científica; capacidad para su aplicación a la
resolución de problemas en el campo de la ingeniería.

CE15. Conocer los principios termodinámicos y sus aplicaciones prácticas en la ingeniería.

CE16. Saber escoger y aplicar un material a partir de sus propiedades y comportamiento
eléctrico, magnético, mecánico y químico.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 38

CE17. Conocer los principales grupos funcionales orgánicos y sus isomerías, sus reacciones
típicas, compuestos inorgánicos y sus reacciones típicas, así como saber resolver casos de
síntesis química sencillos, incluyendo las técnicas experimentales básicas.

CE18. Comprender los principios básicos del análisis instrumental así como el funcionamiento de
la instrumentación analítica básica.

CE19. Capacidad para escribir programas utilizando los recursos de programación más
habituales y aplicarlos a problemas de ingeniería.

CE20. Conocer y comprender los fundamentos de la informática, los principios de la arquitectura
de computadores y manejar los sistemas operativos más comunes.

CE21. Conocer, comprender y utilizar herramientas informáticas para la resolución de problemas
matemáticos y de simulación de sistemas.

CE22. Saber desarrollar algoritmos para la resolución de problemas informáticos en Ingeniería
Biomédica.

CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina

CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información biomédica
y a la toma de decisiones médicas.

CE25. Conocer los principales sistemas de comunicaciones por cable e inalámbricos

CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria

CE27. Conocer los sistemas actuales y saber diseñar sistemas de consulta médica a través de
redes de comunicaciones

CE28. Saber dar explicaciones relativas a la ciencia económica.

CE29. Habilidades en la organización de empresa y de equipos para la realización de proyectos
utilizando los procedimientos y herramientas de gestión actuales.

CE30. Conocer las bases y fundamentos de la estructura, marco institucional y jurídico,
organización y gestión empresarial, en particular de empresas biomédicas.

CE31. Conocer los principales problemas bioéticos relacionados con el desarrollo de la Ingeniería
Biomédica.

CE32. Conocer los distintos tipos de empresas biomédicas, su gestión y su importancia económica
así como los diferentes métodos y técnicas de apoyo existentes.

CE33. Analizar la viabilidad técnica, socio-económica y de impacto ambiental y en la
sostenibilidad de proyectos biomédicos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 39

CE34. Saber organizar los servicios de ingeniería clínica en los centros sanitarios, especialmente
el mantenimiento y la adquisición de equipos y sistemas biomédicos y la gestión de la
seguridad hospitalaria.

CE35. Conocer los principales mecanismos y ayudas para la creación de empresas, especialmente
las basadas en I+D+i en Ingeniería Biomédica.

CE36. Comprender y saber calcular diferentes aspectos de los circuitos electrónicos analógicos y
del comportamiento analógico de circuitos digitales dados.

CE37. Capacidad para ser capaz de utilizar herramientas informáticas de cálculo y diseño de
circuitos.

CE38. Conocer los principios y las técnicas de medida de las magnitudes más relevantes en
Ingeniería Biomédica.

CE39. Saber utilizar sensores y actuadores, acondicionamiento y sistemas de adquisición de
señales biomédica para la evaluación y diseño de dispositivos y sistemas biomédicos de
monitorización, diagnóstico y terapia

CE40. Conocer los principales tipos de dispositivos terapéuticos empleados en ingeniería
biomédica.

CE41. Conocer las metodologías de desarrollo de dispositivos.

CE42. Conocer técnicas de muestreo y procesado de señales e imágenes para diversas
aplicaciones en relación con la Ingeniería Biomédica.

CE43. Capacidad de análisis e interpretación de señales e imágenes biomédicas.

CE44. Conocer las principales propiedades y comportamiento mecánico de los tejidos y sistemas
fisiológicos animales, especialmente humanos.

CE45. Saber analizar y diseñar equipos de apoyo a o sustitución de tejidos fisiológicos

CE46. Conocer las principales técnicas de caracterización de propiedades mecánicas de tejidos y
órganos.

CE47. Conocer los niveles jerarquizados de complejidad biológica: Desde las moléculas hasta
organismos más complejos.

CE48. Conocer los tipos celulares y sus mecanismos principales, así como su impacto en la
formación de tejidos

CE49. Conocer los sistemas fisiológicos y órganos humanos tanto a nivel estructural como
funcional y sus patologías más relevantes.

CE50. Capacidad de comprender y expresarse de forma oral y escrita en inglés a nivel profesional
científico-técnico.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 40

CE51. Conoce y es capaz de idear sistemas de experimentación para medir las propiedades fisco-
químicas intrínsecas de los materiales biológicos de origen humano

CE52 Comprender el funcionamiento de los diferentes órganos y sistemas del cuerpo humano y
la regulación de sus funciones para el mantenimiento de la homeostasis.

CE53 Conocer y comprender las modificaciones fisiológicas y morfológicas que los procesos
patológicos más relevantes ocasionan en el organismo humano.

CE54 Aplicar de manera fundamentada, crítica y argumentada los principios fisiológicos para
contribuir al desarrollo tecnológico en el ámbito de la salud.

CE55. Desarrollar la capacidad de realizar individualmente, presentar y defender ante un tribunal
universitario, un proyecto en el ámbito de las tecnologías específicas de la Ingeniería
Biomédica de naturaleza profesional en el que se sinteticen e integren las competencias
adquiridas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 41

En la tabla siguiente se muestran la relación entre competencias específicas y objetivos de

de la titulación.

CE Objetivos
 Obj. 1 Obj. 2 Obj. 3 Obj. 4 Obj. 5 Obj. 6 Obj. 7 Obj. 8 Obj. 9 Obj. 10

CE1. x x x x x
CE2. x x x x x
CE3. x x x x x
CE4. x x x x x
CE5. x x x x x
CE6. x x x x x x
CE7. x x x x x x
CE8. x x x x x x
CE9. x x x x x
CE10. x x x x x
CE11. x x x x x x
CE12. x x x x x
CE13. x x x x x x
CE14. x x x x x x
CE15. x x x x x
CE16. x x x x x x
CE17. x x x x x x
CE18. x x x x x x
CE19. x x x x x x
CE20. x x x x
CE21. x x x x x
CE22. x x x x x
CE23. x x x x x
CE24. x x x x
CE25. x x x
CE26. x x x x x
CE27. x x x x x
CE28. x x
CE29. x x x x x
CE30. x x
CE31. x x x x x
CE32. x x x x x
CE33. x x x x x x x x
CE34. x x x x x
CE35. x x x
CE36. x x x
CE37. x x x x
CE38. x x x x
CE39. x x x x x
CE40. x x

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 42

CE41. x x x
CE42. x x x x x x
CE43. x x x x x
CE44. x x x
CE45. x x x x x x
CE46. x x x
CE47. x x x x
CE48. x x x x
CE49. x x x x x
CE50. x x x x x x x x x x
CE51 x x x x x x
CE52 x x x x
CE53 x x x x
CE54 x x x x
CE55 x x x x x x x x x x

Las competencias y objetivos de aprendizaje expuestos en esta memoria son coherentes

con las indicaciones y recomendaciones contenidas en el Libro Blanco de la ANECA 2005 para

completar la memoria para la solicitud de verificación del Título de Grado de Bioquímica y

Biotecnología, disponible en la página web:

http://www.aneca.es/media/150236/libroblanco_bioquimica_def.pdf. Asimismo, son coherentes

con los correspondientes estudios de Grado en Ingeniería Biomédica de otras universidades.

 Teniendo en cuenta las siguientes competencias básicas que figuran en el Marco Español
de Cualificaciones para la Educación Superior, MECES, puede establecer la siguiente tabla de
correspondencia entre competencias generales del grado y básicas:

[RD.1:] Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de
estudio que parte de la base de la educación secundaria general, y se suele encontrar a un nivel
que, si bien se apoya en libros de texto avanzados, incluye también algunos aspectos que implican
conocimientos procedentes de la vanguardia de su campo de estudio;

[RD.2:] Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma
profesional y posean las competencias que suelen demostrarse por medio de la elaboración y
defensa de argumentos y la resolución de problemas dentro de su área de estudio;

[RD.3:]Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes
(normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre
temas relevantes de índole social, científica o ética;

[RD.4:]Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un
público tanto especializado como no especializado;

[RD.5:]Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para
emprender estudios posteriores con un alto grado de autonomía.

http://www.aneca.es/media/150236/libroblanco_bioquimica_def.pdf

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 43

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

Se procederá de acuerdo con lo establecido en el Real Decreto 1892/2008, de 14 de noviembre,
por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de
grado y los procedimientos de admisión a las universidades públicas españolas, así como al resto
de normativa y legislación existente al respecto y que sea aplicable, en particular la de la UPM.

Al ser la Ingeniería Biomédica una disciplina con un alto componente tecnológico y experimental,
en el diseño docente del presente Grado y las metodologías formativas previstas no se ha
contemplado un elevado número de alumnos, por ello se ha establecido un acceso restringido a 50
estudiantes en consonancia con el número de plazas habitualmente ofertadas en los actuales
Grados de Ingeniería Biomédica en las Universidades Españolas, lo que incluye tanto la oferta a
menores o mayores de 25 y 40 años, cada segmento según sus propias reglamentaciones antes
citadas.

4.1. Sistemas de información previa a la matriculación y procedimientos
accesibles de acogida y orientación de los estudiantes de nuevo ingreso para
facilitar su incorporación a la universidad y la titulación

4.1.1. Acceso a los estudios

Podrán acceder a los estudios de grado en Ingeniería Biomédica, los estudiantes que reúnan
cualquiera de las siguientes condiciones:

V Estar en posesión del título de Bachillerato LOGSE o equivalente y haber superado las

pruebas de acceso a la universidad.

V Estar en posesión de un título de Formación Profesional de Grado Superior.

V Estar en posesión de un título extranjero homologable al Bachillerato o la Formación

Profesional de Grado Superior según la legislación vigente.

Tendrán prioridad de acceso a los estudios de Grado en Ingeniería Biomédica los estudiantes
que hayan superado las Pruebas de Acceso a la Universidad y estén en posesión del título de
Bachillerato LOGSE en las modalidades de Ciencias, Ingeniería y Arquitectura o Ciencias, y Ciencias
de la Salud y en la Opción Científico-Técnica.

Para otras vías de acceso como las de mayores de 25 años o mayores de 40 años, se aplicarán
las normativas vigentes generales (actualmente el RD1892/2008) y las particulares de la UPM.

4.1.2. Perfil de ingreso

El perfil de acceso recomendado es el que se corresponde con las vías de acceso concordantes
con el Bachiller y/o los Ciclos formativos de Grado Superior, aunque puede producirse el ingreso
de estudiantes procedentes de vías no concordantes, si existen plazas vacantes.

Entre las características personales que se consideran idóneas para iniciar los estudios en el
Grado en Ingeniería Biomédica destacan la capacidad para la toma de decisiones, capacidad
creativa, capacidad de crítica y autocrítica, capacidad de organización y planificación, capacidad
para argumentar y justificar la toma de decisiones y capacidad para el aprendizaje autónomo. Así
mismo, deberá destacarse su capacidad de trabajo en grupo así como su capacidad de integración
en grupos multidisciplinares.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 44

En cuanto a las características académicas es recomendable que los alumnos de nuevo ingreso
posean una sólida formación en materias básicas como la Biología, la Química, las Matemáticas y
la Física. Así mismo, debido a la necesidad de que el alumno utilice material científico y
tecnológico desde el inicio del grado se considera conveniente que posea conocimientos previos
de adicionales de idiomas (preferentemente lengua inglesa) e informática.

4.1.3. Sistemas de información sobre la titulación y sobre el proceso de matriculación

Los sistemas de información previa a la matriculación disponibles para el alumno son los
siguientes:

Servidor web de la universidad, con información acerca de estudios y titulaciones, Información
ǎƻōǊŜ άƳŀǘǊƛŎǳƭŀǊǎŜ Ŝƴ ƭŀ ¦ta ȅ ƭŀǎ t!¦έΣ ƛƴŎƭǳȅŜƴŘƻ ǾƝŀǎ ŘŜ ŀŎŎŜǎƻ ȅ ŀŘƳƛǎƛƽƴΦ [ŀ ŘƛǊŜŎŎƛƽƴ ǿŜō
está dedicada a los futuros alumnos. En ella, se puede encontrar información relativa a estudios y
titulaciones, centros y campus universitarios, cursos de verano, procedimientos de ingreso en la
UPM (preinscripción, acceso, convalidaciones, matriculación), becas y ayudas, movilidad y
programas de intercambio, atención al alumno, biblioteca, servicios en red, actividades culturales y
deportivas.

Servidor web de la ETSI de Telecomunicación, con toda la información acerca del perfil de
ingreso, del plan de estudios y su organización, así como publicidad de acciones de difusión
destinadas a futuros alumnos En las páginas webs de las Escuelas y Facultades hay una sección
dedicada a los futuros alumnos en los que se informa de los aspectos mencionados anteriormente
en la web de la UPM, pero particularizados para los títulos que conforman la oferta formativa de
cada Centro, entre los que se incluirá el Grado en Ingeniería Biomédica. Dentro de la información
disponible en dicha sección podemos destacar la siguiente:

- Un breve resumen de los aspectos fundamentales del título (objetivos y perfiles de egreso del

título, perfil de ingreso recomendado, sistemas de apoyo y orientación al estudiante y

secuencia formativa del plan de estudios) y sobre el proceso de matriculación en el Centro.

- Una guía del curso académico correspondiente en la que la información anterior se amplía

con la inclusión detallada de los departamentos que imparten docencia en el título

(ubicación, personal docente y de administración y servicios), organización docente del curso

siguiente (calendario escolar, horarios, exámenes,..), y sobre los recursos materiales (aulas,

laboratorios,..) y servicios generales (secretarias, publicaciones, biblioteca, informática.).

Sesiones Informativas en Institutos y Centros Privados y Concertados que imparten el
Bachillerato. La Universidad Politécnica de Madrid, desde el Vicerrectorado de Alumnos Empleo,
lleva a cabo un programa de orientación a los estudiantes preuniversitarios desde sus centros de
origen, que los acompaña hasta su ingreso en la Universidad. Además de las actividades
propiamente organizadas por el centro, el Vicerrectorado de Alumnos, desarrolla su programa de
orientación a partir del contacto directo con los estudiantes. Se realizan varios tipos de visitas a los
centros. Estas visitas suelen realizarse en los primeros meses del año natural. En estas charlas se
les presenta a los potenciales estudiantes la oferta formativa de la Universidad Politécnica de
Madrid, haciendo un hincapié especial en la posibilidad de consultar toda la información vía web
(http://www.upm.es) (http://www.etsit.upm.es).

Jornadas de Puertas Abiertas de dos tipos: Unas jornadas orientadas a grupos de estudiantes
de enseñanza universitaria en el mes de noviembre, enmarcadas en la Semana de la Ciencia; y

http://www.upm.es/

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 45

jornadas orientadas a estudiantes individuales, familiares y amigos, a realizar en el mes de abril-
mayo para estudiantes de segundo de bachillerato. Estas actividades han sido desarrolladas por el
Vicerrectorado de Alumnos en colaboración con los distintos centros y con el respaldo de la
Consejería de Educación y Ciencia de la Comunidad de Madrid son las Jornadas de Puertas
Abiertas. Situándose siempre en una fecha que resulte conveniente para ambos organismos
(Consejería y Universidad), las Jornadas suelen celebrarse en primavera. En ellas se invita a los
estudiantes de los distintos centros educativos a que conozcan la Universidad por dentro. En cada
centro se planifican una serie de actividades e itinerarios en las que colabora el profesorado, los
estudiantes y el Personal de Administración y Servicios, así se pone en contacto a los futuros
estudiantes con los que serán sus compañeros y el resto de personas que compartirán con ellos su
vida universitaria. Del mismo modo, el estudiante conoce las instalaciones donde se desarrollará
esta etapa y los servicios con los que contará a lo largo de su paso por la Universidad.

A los estudiantes de segundo curso de Bachillerato de la Comunidad de Madrid se les entrega, en
el mes de mayo, una Guía del Nuevo Estudiante, donde se resume toda la información acerca de
las PAU, los requisitos y vías de acceso, el proceso de preinscripción en cualquier estudio
universitario de España y el proceso de matriculación, así como el calendario académico para el
curso en el que se incorporen a la Universidad. Esta Guía del Nuevo Estudiante resume, por lo
tanto, la información que se les ofrece a los estudiantes por los otros dos canales que ya hemos
mencionado: la página web de la Universidad (especialmente, en el portal del alumno,
http://www.upm.es/institucional/FuturosAlumnos) y las charlas informativas y de orientación. De
forma más específica, el Centro de Orientación e Información de empleo, COIE, dispone de una
página web accesible desde la web principal de la Universidad (http://www.coie.upm.es/) donde
se recoge no sólo la información necesaria para los nuevos estudiantes, sino, como veremos más
adelante, también la que necesitan los estudiantes que ya han ingresado.

Además del grupo mayoritario de estudiantes, que acceden por la vía PAU, y del segundo grupo
más numeroso, los estudiantes procedentes de FP y ciclos formativos superiores, también acceden
a la Universidad estudiantes por el sistema de acceso para Mayores de 25 años. A estos
estudiantes se les dedica un apartado específico en la web institucional.

Edición de folletos informativos para su difusión en centros de secundaria y ferias de
orientación universitaria. La Universidad Politécnica de Madrid instala todos los años un stand en
la Feria AULA (http://www.upm.es/canalUPM/aula/que_es_aula.html) orientado a que los
asistentes, en su mayoría alumnos a punto de concluir el bachillerato puedan conocer las
características generales de la UPM y las particularidades de las distintas enseñanzas impartidas
por los Centros.

Atención personalizada desde la Subdirección de Alumnos a cualquier persona que solicite
información, incluyendo visitas guiadas al centro para posibles futuros alumnos y familiares o
amigos.

[ŀ ¦ta Ƙŀ ŀǇǊƻōŀŘƻ ǳƴ άƳƻŘŜƭƻ ŜŘǳŎŀǘƛǾƻέ Ŝƴ Ŝƭ ǉǳŜΣ ŜƴǘǊŜ ƻǘǊƻǎΣ ǎŜ ŎƻƴǘŜƳǇƭŀ ǳƴ Ǉƭŀƴ ŘŜ
enlace entre la educación secundaria y la UPM que incluye varios programas: programa de
información y difusión UPM entre jóvenes de educación secundaria y sus familias, programa de
información entre Centros de educación secundaria y la UPM y programa de coordinación
académica entre la educación secundaria y la UPM. Una vez que dicho plan sea aprobado por los
órganos de gobierno de la UPM, pasará a aplicarse a toda la oferta formativa de dicha
Universidad.

http://www.upm.es/institucional/FuturosAlumnos
http://www.coie.upm.es/
http://www.upm.es/canalUPM/aula/que_es_aula.html

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 46

GRADUADO/A EN INGENIERÍA BIOMÉDICA POR LA UNIVERSIDAD POLITÉCNICA DE MADRID

Sistemas de información generales

(de los que SE RESPONSABILIZA EL EQUIPO DE GOBIERNO DE LA UPM para todas sus titulaciones)

Tipo Canal de difusión Desarrollo

LƴŦƻǊƳŀŎƛƽƴ ǎƻōǊŜ ά9ǎǘǳŘƛƻǎ ȅ ǘƛǘǳƭŀŎƛƻƴŜǎέ
en el servidor web de la UPM

Internet Permanente

Información ǎƻōǊŜ άƳŀǘǊƛŎǳƭŀǊǎŜ Ŝƴ ƭŀ ¦ta
ȅ ƭŀǎ t!¦έ Ŝƴ Ŝƭ ǎŜǊǾƛŘƻǊ ǿŜō ŘŜ ƭŀ ¦ta

Internet
Con anterioridad a, y durante,las
pruebas de acceso y el periodo
de matrícula

Información impresa sobre las titulaciones
ofertadas en la UPM

Distribución en Centros de
Enseñanza Media, ferias y
ǎŀƭƻƴŜǎ ŘŜ ŜǎǘǳŘƛŀƴǘŜǎΣ Χ

Annual

Visitas de orientación universitaria a
Centros de Enseñanza Media

En Centros de Enseñanza
Media

Durante los meses de octubre a
mayo

Conferencias sobre las titulaciones
ofertadas en la UPM

En Centros de Enseñanza
Media, asociaciones, ferias
y salonesde estudiantes

Durante todos los meses del
curso académico

Sistemas de información específicos para esta titulación

(de los que SE RESPONSABILIZA EL CENTRO al que se le encarga la titulación)

Tipo Canal de difusión Actualización

Servidor web de la titulación en la ETSIT Internet Permanente

Sesiones Informativas
Institutos y Centros Privados y
Concertados que imparten el
Bachillerato

En primavera

Jornadas de Puertas Abiertas de dos tipos
Alumnos de segundo curso de
bachillerato y universitarios en general

Anual

Edición de folletos informativos
Edición de AULA y otros eventos
similares

Anual

Atención personalizada desde la
Subdirección de Alumnos

En el centro de adscripción Permanente

4.1.4. Admisión

Cumplidos los requisitos anteriores, la admisión se realizará según la nota de selectividad
obtenida o nota media de expediente en el caso de la Formación Profesional, según se trate en
cada caso, dando prioridad a quienes hayan superado la selectividad o finalizado el ciclo formativo
en el último curso inmediatamente anterior. En cualquiera de los casos, quienes hayan superado
las pruebas de acceso a la Universidad (o en su caso el Ciclo Formativo de Grado Superior) en la
primera convocatoria tendrán prioridad frente a los que la aprobaran en la segunda o sucesivas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 47

Igualmente se dará prioridad a los alumnos inscritos en el plazo ordinario establecido por la
Universidad frente a los inscritos en plazo extraordinario.

El Vicerrectorado de la UPM que tenga competencias en materia de estudiantes se
responsabilizará de este sistema de admisión.

La actual normativa de acceso y proceso de matriculación se pueden consultar en el servidor
web de la Universidad Politécnica de Madrid. La adaptación de esta normativa a las
especificidades de los nuevos Planes de Estudio está prevista y en el momento en el que la
adaptación de la citada normativa sea aprobada por el Consejo de Gobierno de la UPM, se
publicará en el servidor web de la universidad para que pueda ser consultada libremente.

4.1.5. Sistemas de acceso para estudiantes que no inicien estudios en la titulación de la
UPM a la que se refiere el plan y procedan de otras

El Consejo de Gobierno de la Universidad Politécnica de Madrid fijará la oferta de plazas en los
primeros, segundos y terceros cursos de sus titulaciones de grado. Esta oferta de plazas será
publicada en el servidor web de la UPM y trasladada a la Consejería competente en materia de
Universidades de la Comunidad de Madrid y al Consejo de Universidades por los procedimientos
que la legislación al respecto determine y con el objeto de que, dentro de las competencias que la
legislación vigente les otorgue, procedan a la autorización o modificación de la misma.

La oferta de plazas distintas a las de nuevo ingreso se dividirá en los grupos siguientes:

a) Cupo dirigido a estudiantes procedentes de otros grados de la UPM,

b) Cupo dirigido a estudiantes procedentes de grados impartidos en otras universidades

públicas españolas,

c) Cupo dirigido a estudiantes que procedan de grados impartidos por universidades privadas

españolas,

d) Cupo dirigido a estudiantes extranjeros.

En su caso, las plazas sobrantes en cada uno de estos cupos podrán ser cubiertas con estudiantes
de los otros grupos.

Para cada uno de los grupos anteriores, las plazas existentes se asignarán utilizándose una
ponderación de los siguientes criterios:

1. Créditos superados en el grado de procedencia en aquellas materias que se recogen en el

Plan de Estudios de la titulación de destino en la UPM que se solicite, con especial peso de

los correspondientes a las materias básicas.

2. Calificaciones obtenidas en el grado de procedencia en aquellas materias que se recogen

en el Plan de Estudios de la titulación de destino en la UPM que se solicite.

3. Comparación entre la calificación obtenida en las pruebas de acceso a la Universidad (o

ŜǉǳƛǾŀƭŜƴǘŜǎύ ǉǳŜ ƭŜ ǇŜǊƳƛǘƛŜǊƻƴ ƛƴƛŎƛŀǊ ŜǎǘǳŘƛƻǎ ŘŜ ƎǊŀŘƻ ȅ ƭŀ άƴƻǘŀ ŘŜ ŎƻǊǘŜέ

correspondiente al grupo de acceso en la titulación de destino en la UPM que se solicite.

La Normativa de Acceso y Matriculación de la Universidad Politécnica de Madrid se recoge en:

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 48

4.1.6. Procedimiento de actividades de acogida y orientación de estudiantes de nuevo
ingreso

El procedimiento de acogida y orientación para los alumnos de nuevo ingreso comienza con su
admisión en el centro y consta de las siguientes acciones:

¶ Carta de admisión enviada por el Rector de la UPM: Los alumnos admitidos reciben una

carta del Rector en la que, además de darles la bienvenida a la UPM, se les informa del

proceso de matriculación en su Centro, que se debe realizar en la última semana del mes

de julio.

¶ Acto de bienvenida: Este acto es previo a la matriculación y tienen como fin orientar

acerca del proceso de matrícula y de la estructura del plan de estudios, sobre la estructura

organizativa del centro, así como para dar a conocer las acciones de orientación y acogida

que tienen a su disposición los alumnos. En este acto de bienvenida se programa una visita

guiada a las instalaciones del centro en la que profesores actúan como guías. La difusión

de este acto se realizará a través de la carta de admisión remitida a los alumnos por la

universidad y a través del servidor web del centro.

¶ Ayuda para la búsqueda de alojamiento: Esta ayuda la lleva a cabo por la Oficina

Internacional, complementando la información ofrecida por el servicio de atención al

alumno de la universidad, a través del servidor web de la universidad.

¶ Programa de mentores internacionales: Está dirigido a la orientación y acogida de

estudiantes extranjeros, coordinado por la Oficina Internacional. Alumnos voluntarios

ejercen de mentores para los estudiantes extranjeros, incidiendo en los aspectos de

diferencias culturales, alojamiento y funcionamiento del centro.

¶ Cuenta de correo electrónico UPM y acceso a Politécnica Virtual. Las instrucciones para la

de activación estará disponible en el servidor web de la Universidad

4.1.7. Actividades de nivelación

Los alumnos disponen de herramientas de autoestudio y autoevaluación para reforzar los
conocimientos en las áreas que mayor relación tienen con los estudios técnicos, a través de la
Plataforma Punto de Inicio, accesible a través del servidor web (http://www.upm.es/Estudiantes/e-
EdU/PuntoInicio) de la universidad. En esta plataforma se dispone de herramientas que pueden
ayudar al alumno a superar las deficiencias observadas en las competencias del perfil de ingreso.
En la actualidad en esta dirección web el alumno dispone de material de consulta relacionado con
materias básicas como matemáticas, física, química y dibujo ampliados en otras disciplinas: inglés
técnico y planificación y técnicas de estudio. En lo nuevos títulos de grado esta herramienta se
potenciará y se ampliará a otras disciplinas.

4.2. Condiciones o pruebas de acceso especiales

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 49

No se prevén condiciones o pruebas de acceso especiales.

4.3. Sistemas de apoyo y orientación de los estudiantes una vez matriculados

Para todos los alumnos matriculados se dispone de los siguientes procedimientos de apoyo y
orientación:

Proyecto Mentor: El ǇǊƻȅŜŎǘƻ ǎŜ ōŀǎŀ Ŝƴ ƭŀ άǘǳǘƻǊƝŀ ǇƻǊ ƛƎǳŀƭŜǎέΦ !ƭǳƳƴƻǎ ǎŜƭŜŎŎƛƻƴŀŘƻǎ ŘŜ ƭƻǎ
dos últimos cursos ejercen de mentores de grupos de estudiantes de nuevo ingreso para
facilitarles orientación en tres aspectos: académico, social y administrativo. El proceso está
organizado en torno a reuniones bisemanales durante el primer semestre y está
supervisado por profesores tutores que orientan a los mentores en su labor. La difusión del
Proyecto Mentor se realiza por medio de carteles específicos y por presencia en la página
principal del servidor web del centro durante la temporada de captación de mentores y
mentorizados.

Plan de tutorías por profesores. Cada alumno tiene un tutor curricular asignado para toda su
estancia en el centro, al cual puede acudir en busca de orientación personalizada acerca de
cualquier aspecto relacionado con su trayectoria curricular. El estudiante deberá presentar,
al matricularse, un informe de su tutor curricular cuando su Índice de Rendimiento así lo
exija (ver siguiente apartado, Orientación Curricular), y en el caso de la elección de
optativas (ver apartado 5.1). El nombre del tutor asignado se notificará al alumno al
ingresar en el centro y se podrá consultar en cualquier momento en el servidor web del
centro. El órgano responsable es el Vicedecanato de Alumnos

Sesiones específicas informativas sobre los bloques optativos.
Tutorías académicas de cada profesor para resolver dudas relativas a la asignatura impartida,

destinadas principalmente a los alumnos matriculados en las asignaturas que imparte el
profesor. El órgano responsable es el departamento encargado de la docencia de la
asignatura.

Sesiones específicas informativas sobre itinerarios de movilidad para los alumnos,
especialmente las relativas a la movilidad internacional. El órgano responsable es la Oficina
Internacional, la cual ofrece orientación, y apoyo administrativo a los estudiantes que
participen o deseen optar a programas de movilidad.

Programas de formación en lenguas extranjeras para estudiantes que quieran optar a
programas de movilidad internacional, ofrecidos por el Programa de Lenguas para la
Internacionalización (PROLINTER) del Vicerrectorado de Relaciones Internacionales.

Programas de formación en lengua española para estudiantes de movilidad internacional
durante su estancia en el centro, ofrecidos por el Programa de Lenguas para la
Internacionalización (PROLINTER) del Vicerrectorado de Relaciones Internacionales.

Información sobre becas y ayudas al estudio, a través del Vicedecanato de Alumnos y de los

servidores web de la universidad y el centro.
Servicio de atención psicológica al alumno, ofrecido por la universidad y con presencia en el

centro un día por semana.
/ǳǊǎƻ ŘŜƭ L/9Υ άaŜǘƻŘƻƭƻƎƝŀ ŘŜƭ 9ǎǘǳŘƛƻ ¦ƴƛǾŜǊǎƛǘŀǊƛƻέ

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 50

4.3.1. Orientación curricular

Por definición del crédito europeo, los 60 créditos europeos de cada curso cubren el trabajo a
tiempo completo del estudiante medio que supera las asignaturas que configuran dicho año
académico. Por ello no parece oportuno contemplar la posibilidad de que el estudiante se matricule
de muchos más créditos de los 30 previstos para cada semestre (o de los 60 anuales). No obstante
lo anterior, este aspecto debería establecerse teniendo en cuenta el rendimiento individual de cada
ŜǎǘǳŘƛŀƴǘŜ ȅ ƴƻ ǎƽƭƻ ƭŀ ŎƻƴǎƛŘŜǊŀŎƛƽƴ ŘŜƭ ƛƴŜȄƛǎǘŜƴǘŜ άŜǎǘǳŘƛŀƴǘŜ ƳŜŘƛƻέΦ tƻǊ Ŝƭƭƻ ǇŀǊŜŎŜ
conveniente considerar una banda de créditos (revisable por la Comisión de Ordenación
Académica) a la hora de establecer los criterios sobre el número máximo de créditos en los que se
podría matricular cada estudiante en función de su rendimiento académico personal.
El Consejo de Gobierno de la Universidad Politécnica de Madrid, en su sesión de 12 de mayo de
2016, aprobó la Normativa de Acceso y Matriculación con el objetivo de regular los
procedimientos que se deben seguir para la admisión y matriculación de alumnos que vayan a
desarrollar sus estudios en cualquiera de las titulaciones impartidas en primer y segundo ciclo de la
UPM, en Planes de Estudios no Renovados, en Planes de Estudios Estructurados en Créditos y en
Planes de Estudios de titulaciones de Grado y de Máster adaptados al R.D. 1393/2007.

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

En el momento de redacción de esta memoria es aplicable lo siguiente:

Artículo 20. Modalidad de matrícula y número de créditos a matricular

20.1. Los alumnos que se matriculen por primera vez de primer curso, en virtud del
proceso de preinscripción, realizarán matrícula anual, pudiendo optar por alguno
de estos dos tipos de matrícula:
ω aŀǘǊƝŎǳƭŀ ŀ tiempo completo: Se matricularán de todas las asignaturas del
primer curso correspondientes al primero y segundo semestre.
ω aŀǘǊƛŎǳƭŀ ŀ ǘƛŜƳǇƻ ǇŀǊŎƛŀƭΥ {Ŝ ƳŀǘǊƛŎǳƭŀǊłƴ ŘŜ ǳƴ ƳƝƴƛƳƻ ŘŜ нп ŎǊŞŘƛǘƻǎΦ

20.2. El resto de los alumnos realizarán matrícula semestral, pudiendo optar por alguno
de estos dos tipos de matrícula:
ω aŀǘǊƝŎǳƭŀ ŀ ǘƛŜƳǇƻ ŎƻƳǇƭŜǘƻΥ {Ŝ ƳŀǘǊƛŎǳƭŀǊłƴ ŘŜ ǳƴ ƳƝƴƛƳƻ ŘŜ оу ŎǊŞŘƛǘƻǎ ǇƻǊ
curso, con un mínimo de 19 créditos por semestre.
ω aŀǘǊƛŎǳƭŀ ŀ ǘƛŜƳǇƻ ǇŀǊŎƛŀƭΥ {Ŝ ƳŀǘǊƛŎǳƭŀǊłƴ ŘŜ ǳƴ ƳƝƴƛƳƻ ŘŜ н4 créditos y un
máximo de 37 créditos por curso, con un mínimo de 12 créditos por semestre.

20.3. La matrícula de los créditos asignados a prácticas académicas externas curriculares
se podrá realizar en cualquier momento a lo largo del curso, en función de la
suscripción del convenio de cooperación educativa que las sustente, y ser
fraccionada en módulos mínimos de 3 créditos.

4.4 Transferencia y reconocimiento de créditos: sistema propuesto por la
universidad (de conformidad con el real decreto).

El Real Decreto 1393/2007, de 29 de octubre, modificado por Real Decreto 861/2010, de 2 de

julio, por el que se establece la ordenación de las enseñanzas universitarias oficiales recoge ya en
ǎǳ ǇǊŜłƳōǳƭƻ ǉǳŜΥ ά¦ƴƻ ŘŜ ƭƻǎ ƻōƧŜǘƛǾƻǎ ŦǳƴŘŀƳŜƴǘŀƭŜǎ ŘŜ Ŝǎǘŀ ƻǊƎŀƴƛȊŀŎión de las enseñanzas es
fomentar la movilidad de los estudiantes, tanto dentro de Europa, como con otras partes del

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 51

mundo, y sobre todo la movilidad entre las distintas universidades españolas y dentro de una
ƳƛǎƳŀ ǳƴƛǾŜǊǎƛŘŀŘΦέ 9ƴ ŜǎǘŜ ŎƻƴǘŜȄǘƻ ǊŜǎǳƭǘŀ ƛmprescindible apostar por un sistema de
reconocimiento y acumulación de créditos, en el que, los créditos cursados en titulaciones oficiales
de educación superiorserán reconocidos e incorporados al expediente del estudiante. Así mismo, el
artículo sexto deƭ ǇǊƻǇƛƻ wŜŀƭ 5ŜŎǊŜǘƻ мофоκнллтΣ ŘŜƴƻƳƛƴŀŘƻ άwŜŎƻƴƻŎƛƳƛŜƴǘƻ ȅ ǘǊŀƴǎŦŜǊŜƴŎƛŀ ŘŜ
ŎǊŞŘƛǘƻǎέ ŜǎǘŀōƭŜŎŜ ǉǳŜ άƭŀǎ ǳƴƛǾŜǊǎƛŘŀŘŜǎ ŜƭŀōƻǊŀǊłƴ ȅ ƘŀǊłƴ ǇǵōƭƛŎŀ ǎǳ ƴƻǊƳŀǘƛǾŀ ǎƻōǊŜ Ŝƭ
ǎƛǎǘŜƳŀ ŘŜ ǊŜŎƻƴƻŎƛƳƛŜƴǘƻ ȅ ǘǊŀƴǎŦŜǊŜƴŎƛŀ ŘŜ ŎǊŞŘƛǘƻǎέΦ 5ƛŎƘƻ ǇǊŜŎŜǇǘƻ ŎƻƴǘŜƳǇƭŀ ŀŘŜƳás las
definiciones de los términos reconocimiento y transferencia de créditos que modifican
sustancialmente los conceptos que hasta ahora se venían empleando (convalidación, adaptación,
etc.). Los créditos obtenidos por el estudiante en enseñanzas oficiales de educación superior
mediante el reconocimiento y la transferencia de créditos, objeto de esta normativa, serán
incluidos en su expediente académico y reflejados en el Suplemento Europeo al Título. También se
señala, que la experiencia laboral y profesional acreditada, podrá ser reconocida en forma de
créditos que computarán a efectos de la obtención de un título oficial, siempre que dicha
experiencia esté relacionada con las competencias inherentes a dicho título. La disposición
adicional primera de la Ley Orgánica 4/2011, de 11 de marzo, complementaria de la Ley de
Economía Sostenible, contempla las convalidaciones entre los títulos de Técnico Superior o
equivalente, a efectos académicos y las enseñanzas universitarias de grado y de tales posibilidades
en orden inverso, desarrollándose todo ello en el Real Decreto 1618/2011, de 14 de noviembre, por
el que se establece el régimen de reconocimiento de estudios entre las diferentes enseñanzas que
constituyen la educación superior. La Universidad Politécnica de Madrid cumpliendo el mandato
del legislador, aprobó en Consejo de Gobierno con fecha 26 de febrero de 2009 la primera
Normativa de Reconocimiento y Transferencia de Créditos. La implantación de dicha normativa, así
como la experiencia adquirida en su aplicación, hizo necesaria una nueva redacción que se aprobó
en Consejo de Gobierno el 31 de enero de 2013. Como en la anterior, se optó por un sistema de
literalidad pura. Es decir, en el expediente del estudiante se hará constar de manera literal el
nombre de la asignatura, curso, número de créditos, tipo de asignatura (básica, obligatoria,
optativa) y calificación alcanzada en la titulación en que los hubiera superado, con indicación de
dicha titulación, así como del centro y universidad de procedencia.

El procedimiento para el Reconocimiento y Transferencia de Créditos, de acuerdo con la
mencionada normativa, seguirá el siguiente proceso:

¶ se iniciará a solicitud del interesado, que deberá ser presentada mediante el formulario
electrónico disponible en la página web de la UPM.

¶ la documentación requerida deberá presentarse en la Secretaría del Centro, o enviada a
través del registro electrónico, acompañada de la solicitud impresa.

¶ La Comisión de Ordenación Académica emitirá informe del cual, junto con la
documentación, dará traslado al Vicerrectorado de Alumnos de la UPM. Si existieran
precedentes, y siempre que no se hubiesen producido cambios significativos en los
programas, será el Jefe de Estudios del Centro quien emitirá el informe.

¶ La Resolución concediendo o denegando los reconocimientos de créditos será
adoptada por la Comisión de Reconocimiento y Transferencia de Créditos o
directmente por el Presidente de dicha Comisión, si existieran precedentes y no se
hubiesen producido cambios significativos en los programas.

La Normativa de Reconocimiento y Transferencia de Créditos está accesible en el enlace

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 52

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

http://www.upm.es/UPM/NormativaLegislacion/ActuacionesRegulaciones/Grado

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 53

PLANIFICACION DE LAS ENSEÑANZAS

5.1. Estructura de las enseñanzas

Los criterios utilizados para la elaboración del Plan de Estudios se han basado en la intención de
formar graduados con una sólida formación en materias básicas y desde un punto de vista
multidisciplinar con un fuerte profesionalización que les permitan abordar los problemas que la
Ingeniería Biomédica plantea. Por esta razón, en la propuesta del Grado en Ingeniería Biomédica se
contempla la existencia de cuatro itinerarios: Bioinstrumentación, Biomateriales y Biomecánica,
Imágenes Biomédicas y Telemedicina. La elección de estos itinerarios se ha basado por un lado, en
la existencia de un profesorado altamente cualificado y experto en esos itinerarios y en la
disposición de los recursos necesarios para su desarrollo en la UPM, así como en la creciente
demanda de profesionales de estos sectores. El Plan de Estudios del Grado en Ingeniería Biomédica
está organizado en 4 Cursos, en los que se distribuyen los 240 ECTS con una carga lectiva de 60
créditos ECTS por curso, con estructura semestral (cada año, dos semestres de 20 semanas hábiles
cada uno, incluyendo los exámenes). Las asignaturas que componen el Grado en Ingeniería
Biomédica se han distribuido en una adecuada secuencia formativa para conseguir un óptimo
aprendizaje del alumno. Tienen una extensión de 3, 4 o 6 ECTS a excepción del Proyecto Fin de
Grado que es de 12 ECTS por recomendación de la UPM.

Así mismo, atendiendo a sus contenidos las materias del Grado en Ingeniería Biomédica se
organizan en diferentes módulos:

5.1.1. Distribución en Módulos de las asignaturas

MODULO CREDITOS ECTS

I. BÁSICO 60

II. OBLIGATORIO 124

III. OPTATIVO/PRÁCTICAS EXTERNAS * 44

IV. TRABAJO FIN DE GRADO 12

Total 240
*Las materias optativas se estructuran dando lugar a tres itinerarios debiendo seleccionarse entre grupos de

ellas a la hora de elegir en cada itinerario. Podrán realizarse hasta 8 ECTS dentro de los itinerarios por la
realización de prácticas en empresas o en centros sanitarios.

En las siguientes tablas se muestras la distribución de asignaturas en los diferentes

módulos.

I. MÓDULO BÁSICO (60 ECTS):

MÓDULO BÁSICO
ASIGNATURAS OBLIGATORIAS DE GRADO ECTS Sem.
Algebra 6 1

Física I 6 1

Química 6 1

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 54

Biología Celular y Tisular 6 1

Fundamentos de Programación 6 1

Estadística 6 2

Cálculo 6 2

Física II 6 2

Fundamentos de Electrónica 6 3

Uso Profesional de la lengua Inglesa 6 4

Total 60

El módulo Básico está constituido por partes de materias que se distribuyen en diez asignaturas

con una carga total de 60 ECTS, que se imparten durante el primer y segundo curso. Los contenidos
de estas materias sientan las bases necesarias para que los alumnos puedan adquirir una
formación más especializada en los próximos semestres, dotando al estudiante de una formación
sólida en conceptos imprescindibles para el buen entendimiento de cualquier disciplina
experimental como las que constituyen el Grado en Ingeniería Biomédica.

II. MÓDULO OBLIGATORIO (124 ECTS):

MÓDULO OBLIGATORIO (124 ECTS):

ECTS Sem.

Bioquímica y Biología Molecular 9 2
Ampliación de Cálculo 3 2
Fundamentos de Biomecánica 6 3
Análisis instrumental 6 3
Economía y Gestión de Empresas 6 3
Métodos Matemáticos 6 3
Fisiología de Sistemas 6 4
Sistemas Electrónicos 6 4
Señales y Sistemas 6 4
Biomecánica de medios continuos

6 4
Señales biomédicas 6 5
Fisiopatología humana 6 5
Modelos numéricos en Biomedicina 6 5
Redes de Comunicaciones 6 5
Algoritmos y estructuras de datos 6 5
Bases de Datos 6 6
Imágenes biomédicas 6 6
Biomateriales 6 6
Arquitectura de Computadores y Sistemas Operativos 6 6
Bioinstrumentación 6 6
Ingeniería Clínica y de Gestión 4 7
Total 124

III. MÓDULO OPTATIVO (44 ECTS):

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 55

MÓDULO DE GRUPOS DE ASIGNATURAS OPTATIVAS QUE DEBEN SER CURSADAS EN CADA

UNO DE LOS ITINERARIOS (44 ECTS):

Itinerario 1: Bioinstrumentación, Biomateriales y Biomecánica

OBLIGATORIAS ITINERARIO ECTS Sem.
Modelado y simulación dinámica aplicada a la Biomedicina 4 7
Laboratorio de señales biomédicas

4 7
Laboratorio de Bioinstrumentación

4 7
Ingeniería de tejidos 4 7
Laboratorio de materiales biológicos y biomateriales 4 8
Biosensores 4 8
Desarrollo de dispositivos médicos 4 8
Laboratorio de Biomecánica 4 8
Total 32

OPTATIVAS /PRÁCTICAS EXTERNAS

12 8
Total a cursar en este itinerario 44

Itinerario 2: INGENIERÍA DE DATOS y SALUD DIGITAL
OBLIGATORIAS ITINERARIO ECTS Sem.

Informática Biomédica 4 7
Redes y servicios 4 7
Interfaces hombre-máquina

4 7
Aplicaciones en Salud Digital 4 8
Laboratorio de Aplicaciones en Salud Digital 4 8
Sistemas de ayuda a la decisión 4 8
Historias Clínicas, terminologías y estándares 4 8
NLP y recuperación de información 4 8

Total 32
OPTATIVAS /PRÁCTICAS EXTERNAS 12 8

Total a cursar en este itinerario 44

Itinerario 3: IMÁGENES BIOMÉDICAS
OBLIGATORIAS ITINERARIO ECTS Sem.

Tratamiento digital de imágenes biomédicas 4 7
Imágenes Biomédicas Avanzadas-I 4 7
Laboratorio de imágenes biomédicas 4 7
Informática Biomédica 4 7
Simulación y Planificación quirúrgica 4 8
Imágenes Biomédicas Avanzadas-II 4 8
Aplicaciones en Salud Digital 4 8

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 56

Historias Clínicas, terminologías y estándares 4 8
Total 32

OPTATIVAS /PRÁCTICAS EXTERNAS 12 8
Total a cursar en este itinerario 44

Se ha elegido por una formación troncal muy importante que caracteriza a los egresados de este
grado. Se priman los conocimientos y habilidades que capacitan para afrontar los cambios rápidos
que experimenta la tecnología biomédica desde una formación de base común fuerte, antes que
por una especialización que quizá prepare mejor de una forma inmediata para el mercado laboral,
pero que también podría ser limitante cara la formación permanente que será el seguro escenario
de la vida profesional de los egresados.

OPTATIVAS
12 CRÉDITOS : Máximo de 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería
Biomédica u otras definidas en la programación docente anual aprobada en Junta de Escuela, o
prácticas externas o créditos reconocidos (hasta un máximo de 6) por la realización de actividades
de representación, culturales, deportivas, solidarias y de cooperación. Actualmente están
definidas:

OPTATIVAS ECTS Sem.

Biofotónica 4 8
Ingeniería Neurosensorial 4 8
Tecnologías sistemas personales sanitarios 4 8

Tecnologías asistivas 4 8

Bioinformática 4 8

PRÁCTICAS EXTERNAS
Máx 8 CRÉDITOS ECTS: Las Prácticas Académicas Externas son actividades de naturaleza formativa
realizadas por los estudiantes y supervisadas por la Universidad, con el objetivo de aplicar y
complementar los conocimientos adquiridos en su formación académica, favoreciendo la
adquisición de competencias para el ejercicio de actividades profesionales. Son de carácter
optativo y pueden cursarse un máximo de 8 créditos como parte del módulo de optativo.

 PRÁCTICAS EXTERNAS ECTS Sem.
Prácticas externas Máx 8 7 y 8

MÓDULO TRABAJO FIN DE GRADO (12 ECTS):

Asignatura ECTS Semestre

TRABAJO FIN DE GRADO 12 7 y 8

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 57

El Módulo Trabajo Fin de Grado se llevará a cabo durante el último año, preferentemente
durante el segundo semestre. Los futuros egresados realizarán un trabajo individual obligatorio de
12 ECTS de naturaleza profesional o un trabajo de investigación en el ámbito del itinerario de
Ingeniería Biomédica que esté cursando en el que se sinteticen e integren las competencias
adquiridas en las enseñanzas previas del Grado. El Trabajo Fin de Grado se presentará y defenderá
ante un tribunal.

5.1.2. Itinerarios Curriculares

En el Grado en Ingeniería Biomédica se contempla la existencia de cuatro itinerarios curriculares

a. Itinerario en Bioinstrumentación, Biomateriales y Biomecánica

b. Itinerario en Imágenes Biomédicas

c. Itinerario en Ingeniería de datos y salud digital

Cada itinerario lo conforman 44 ECTS que se impartirán durante el cuarto curso, más un Trabajo
Fin de Grado (12 ECTS). De los 44 créditos con los que se configura cada itinerario, 12 de ellos se
contemplan como optativos y podrán ser obtenidos mediante el seguimiento de las asignaturas, o
en parte (hasta 6 créditos) mediante la realización de actividades de representación, culturales,
deportivas solidarias y de cooperación, o mediante la realización de prácticas externas.

Los itinerarios han sido identificados atendiendo a las necesidades del mercado: de la industria,
los centros sanitarios y los centros de investigación, con los criterios siguientes: 1) su número ha de
estar limitado para tener en cada uno de los itinerarios un número suficiente de alumnos, teniendo
en cuenta el número máximo de alumnos que pueden matricularse en el Grado; 2) basar la
personalización del Grado en el uso conjunto de itinerarios y asignaturas optativas; 3) disponer de
capacidad de modificación de dichos itinerarios para adaptarse óptimamente a los cambios que
pudieran darse en las demandas de profesionales del campo de la Ingeniería Biomédica y en la
disponibilidad de profesores y recursos de laboratorios en tecnologías emergentes de la Ingeniería
Biomédica.

5.1.3. Secuenciación de la enseñanza

En las siguientes tablas se recoge la secuenciación temporal de las asignaturas del grado en
ingeniería biomédica

CURSO PRIMERO

ASIGNATURAS OBLIGATORIAS DE GRADO ECTS Sem.
Algebra 6 1
Física I 6 1
Química 6 1
Cálculo 6 1
Fundamentos de Programación 6 1

Estadística 6 2
Bioquímica y Biología Molecular 9 2
Biología Celular y Tisular 6 2
Física II 6 2
Ampliación de Cálculo 3 2

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 58

Total 60

CURSO SEGUNDO ECTS Sem.
Economía y Gestión de Empresas 6 3
Análisis instrumental 6 3
Métodos Matemáticos 6 3
Fundamentos de Biomecánica 6 3
Fundamentos de Electrónica 6 3
Fisiología de Sistemas 6 4
Uso Profesional de la lengua Inglesa 6 4
Sistemas Electrónicos 6 4
Señales y Sistemas 6 4
Biomecánica de medios continuos 6 4
Total 60

CURSO TERCERO ECTS Sem.

Señales biomédicas 6 5
Fisiopatología humana 6 5
Modelos numéricos en Biomedicina 6 5
Bases de Datos 6 6
Bioinstrumentación 6 6
Imágenes biomédicas 6 6
Biomateriales 6 6
Redes de Comunicaciones 6 5
Arquitectura de Computadores y Sistemas Operativos 6 6
Algoritmos y estructuras de datos 6 5
Total 60

ITINERARIOS

 Itinerario 1: Bioinstrumentación, Biomateriales y Biomecánica)

CURSO CUARTO ECTS Sem.
Modelado y simulación dinámica aplicada a la Biomedicina 4 7

Ingeniería Clínica y de Gestión 4 7
Laboratorio de señales biomédicas

4 7
Laboratorio de Bioinstrumentación

4 7
Ingeniería de tejidos 4 7

Laboratorio de materiales biológicos y biomateriales 4 8
Biosensores 4 8

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 59

Desarrollo de dispositivos médicos 4 8
Laboratorio de Biomecánica 4 8
* Optativas/Prácticas externas 12 7 y 8
Trabajo Fin de Grado 12 7 y 8
Total 60

* Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la
programación docente anual aprobada en Junta de Escuela, o prácticas externas (hasta un máximo de 8) o créditos
reconocidos (hasta un máximo de 6) por la realización de actividades de representación, culturales, deportivas, solidarias y
de cooperación.

Itinerario 3: INGENIERÍA DE DATOS y SALUD DIGITAL
CURSO CUARTO ECTS Sem.

Historias Clínicas, terminologías y estándares 4 8
Informatica Biomédica 4 7
Ingeniería Clínica y de Gestión 4 7
Aplicaciones en Salud Digital 4 8
Redes y servicios 4 7
Tratamiento digital de imágenes biomédicas 4 7
Interfaces hombre-máquina

4 7
Sistemas de ayuda a la decisión 4 8
Laboratorio de de Aplicaciones en Salud Digital 4 8
* Optativas/Prácticas externas 12 7 y 8

Trabajo Fin de Grado 12 7 y 8

Total 60
* Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la
programación docente anual aprobada en Junta de Escuela, o prácticas externas (hasta un máximo de 8) o créditos
reconocidos (hasta un máximo de 6) por la realización de actividades de representación, culturales, deportivas, solidarias y
de cooperación.

Itinerario 3: IMÁGENES BIOMÉDICAS

CURSO CUARTO ECTS Sem.
Historias Clínicas, terminologías y estándares 4 8
Sistemas de Información Biomédica 4 7
Ingeniería Clínica y de Gestión 4 7
Desarrollo de Aplicaicones en Salud 4 8
Tratamiento digital de imágenes biomédicas 4 7
Imágenes Biomédicas Avanzadas-I 4 7
Laboratorio de imágenes biomédicas 4 7
Simulación y Planificación quirúrgica 4 8
Imágenes Biomédicas Avanzadas-II 4 8
* Optativas/Prácticas externas 12 7 y 8

Trabajo Fin de Grado 12 7 y 8

Total 60
* Optativas = 3 asignaturas de 4 ECTS del resto de itinerarios del Grado en Ingeniería Biomédica u otras definidas en la
programación docente anual aprobada en Junta de Escuela, o prácticas externas (hasta un máximo de 8) o créditos
reconocidos (hasta un máximo de 6) por la realización de actividades de representación, culturales, deportivas, solidarias y
de cooperación.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 60

5.1.4. Formación en comunicación en lengua inglesa

Atendiendo a las recomendaciones de la UPM se incluse un a asignatura Obligatoria en materia
de comunicación de lengua inglesa de 6 ECTS (ά9ƴƎƭƛǎƘ ŦƻǊ tǊƻŦŜǎǎƛƻƴŀƭ ŀƴŘ !Ŏademic
/ƻƳƳǳƴƛŎŀǘƛƻƴέύ, a la se podrá acceder después de acreditar el nivel B2. No obstante, el
Departamento de Lingüística Aplicada de la UPM a través de sus secciones departamentales de la
UPM podrá proponer asignaturas optativas que permitan la preparación para alcanzar el nivel
exigido, para cursar la asignatura obligatoria antes mencionada, o supongan una intensificación
específica de la misma.

5.1.5. Trabajo Fin de Grado

Para la obtención del título de Graduado en Ingeniería Biomédica es obligatorio la realización de
un Trabajo Fin de Grado de 12 créditos ECTS. El Trabajo Fin de Grado se llevará a cabo en materias
específicas o relacionadas con el itinerario que haya elegido el alumno y consistirá en un Proyecto
o trabajo individual del estudiante, de naturaleza profesional o un trabajo de investigación en el
que se sintetice e integren las competencias adquiridas en las enseñanzas previas del Grado que se
debe presentar y defender ante un tribunal.

5.1.6. Prácticas Externas

Las Prácticas en Empresa ponen al alumno en contacto con su futura actividad profesional y
constituyen parte importante de su formación. Estas prácticas pueden considerarse una materia
optativa de hasta 8 créditos. En todos los casos, estarán amparadas en el correspondiente
convenio de colaboración entre la Universidad y el organismo externo (Hosptial, Empresa o centro
de investigación), de acuerdo a los programas de colaboración e intercambio académico vigentes
en el Centro. Es un objetivo docente facilitar y fomentar prácticas en empresas, hospitales y
organismos de investigación bien seleccionadas y de alta calidad. En la actualidad existen una gran
número de convenios entre la UPM y con un gran número de empresas y organismos públicos. En
la lista que se adjunta a continuación, se enumeran algunas de las que mantienen convenio activo
actualmente con la ETSIT o con el CTB.

Institución Descripción de la colaboración Duración

Naturaleza de la
institución ¿Existe

convenio? Nacional
Extranjera

Pública
Privada

MRI ς DT SA
Realización del proyecto estudio de la inducción de hipertermia
en muestras biológicas mediante resonancia magnética nuclear
del hidrógeno

enero ς
julio 2011

E PRIV. SI

ELEKTA INSTRUMENT
AB

Promoción del uso clínico de la MEG a nivel internacional

Febrero
2008 ς
Febrero
2013

Extranjera Privada SI

GE HEALTHCARE

Desarrollo de tecnología para el diagnostico precoz de la
enfermedad de Alzheimer; 2) Investigación de dolor mediante
MRI y estimulación somatosensorial controlada simultánea,
basada en las patentes Nº P200803750 (internacional) y Nº
P200803751; 3) Desarrollo de sistemas de captura simultánea
de EEG y fMRI de bajo ruido; 4) Middleware para gestión de
dispositivos implantados; 5) Elaboración de un mapa de riesgo
cardiológico de España

Indefinida Extranjera Privada Si (MOU)

INDRA S.A

Desarrollo de 1) sistemas para la gestión de pacientes crónicos;
2) aplicaciones de inteligencia artificial en la plataforma
sanitaria INDRA; 3) biosensores; 4) sistemas de biometría; 5)
sistemas y tecnología M2M; 6) integración de imagen médica
cuantitativa

Indefinida Nacional Privada En proceso

DEIMOS Integración multimodal/multiescala de imágenes Indefinida Nacional Privada En proceso

HERSILL S.L Sistemas TMS-transcraneal de estimulación magnética a definir Nacional Privada En proceso

PNEUMA RESEARCH SL Fabricación de dispositivos de estimulación magnética
1 año,
pror.

Nacional Privada SI

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 61

PREMIER RESEARCH
GROUP SL

5ŜǎŀǊǊƻƭƭƻ ŘŜƭ ά9ǎǘǳŘƛƻ ŜȄǇƭƻǊŀǘƻǊƛƻ ŀƭŜŀǘƻǊƛȊŀŘƻΣ ŎƻƴǘǊƻƭŀŘƻΣ
doble ciego, multicéntrico y de grupos paralelos para evaluar el
efecto de un alimento dietético con fines médicos sobre el
magnetoencefalograma en pacientes con enfermedad de
Alzheimer (EA) leve, un subestudio del estudio Souvenir II,
protocolo Alz.1.C/D

1 año Nacional Privada SI

CONSORCIO MADR.IB
Programa de Grupos de excelencia de la Comunidad de Madrid
en Ingeniería Biomédica

4 años Nacional Pública SI

UNIVERSIDAD
COMPLUTENSE DE
MADRID

Creación del laboratorio de Neurociencia Cognitiva y
Computacional

4 años Nacional Pública SI

UNIVERSIDAD REY
JUAN CARLOS

Creación del Laboratorio de Neuroimagen y Creación del
Laboratorio de Redes Biológicas

4 años Nacional Pública SI

UNIVERSIDAD DE
ZARAGOZA

Colaboración en Bioelectromagnetismo en modelos celulares y
animales

4 años Nacional Pública SI

UNIVERSIDAD
POLITÉCNICA DE
CATALUÑA

Desarrollo de metodologías para el estudio de sincronización
cerebral

4 años Nacional Pública SI

UNIVERSIDAD DE LAS
ISLAS BALEARES

Modelado de redes neuronales 4 años Nacional Pública En tramite

UNIVERSIDAD DE
SEVILLA

Modelado de Sistemas biomédicos 4 años Nacional Pública SI

FUNDACIÓN INV.
BIOMÉDICA HOSP.
UNIV. RAMÓN Y CAJAL

Creación del laboratorio de Neurología Experimental y
Computacional

4 años Nacional Pública SI

EMP.PÚB. UNI.
CENTRAL
RADIODIAGNOSTICO

(Servicios de postproceso de imagen. Imagen cuantitativa,
constitución de bancos y protocolos; 2) Nuevos servicios en la
red (GRID)

4 años Nacional Pública En trámite

UNIV. CARLOS III
Biotecnología, Imagen biomédica, Biomateriales y
Nanomediciba

4 años Nacional Pública SI

INSTITUTO DE SALUD
CARLOS III

Creación de un Centro Mixto en Neurociencia Cognitiva 4 años Nacional Pública SI

MIT, Massachussets
Institute of Technology

Programa de postgrado en Medical Imaging 4 años Extranjera Pública SI

UNIVERSIDAD DE
COLORADO

Creación de títulos Máster conjuntos en varias materias sobre
traslational research

5 años Extranjera Pública SI

NIH, National
Institutes of Health

Creación de títulos Máster conjuntos en varias materias sobre
traslational research

5 años Extranjera Pública En proceso

Este tipo de convenios se han incrementado en el ámbito de la Ingeniería Biomédica. Al igual que
sucede con el resto de título coordinados desde la ETSIT, y teniendo en cuenta el elevado número
de convenios y la calidad de los mismos, todos los alumnos que lo deseen podrán realizar prácticas
en académicas externas.

La regulación de las Prácticas en Empresa está recogida en el Procedimiento PR/ CL/2.2/002 (PR
08), incluido en el Sistema de Garantía de la Calidad, en el cual se describe detalladamente el
desarrollo de las prácticas curriculares en empresa para los alumnos que tengan superados más
del 50% de los créditos de la titulación y su reconocimiento académico.

5.1.7. Estancias en Centros Extranjeros

Durante el desarrollo de los estudios del Grado en Ingeniería Biomédica, los estudiantes pueden
realizar estancias en Centros Extranjeros de acuerdo a los convenios de cooperación educativa
suscritos entre la UPM y la Universidad de destino para realizar diferentes actividades académicas.
Dichas estancias serán reguladas por la normativa vigente en la Universidad Politécnica de Madrid
y, en su caso, por las condiciones específicas que se recojan en los convenios de movilidad que las
amparan.

ALGUNO DE LOS CENTROS CON LOS QUE LA ETSI TELECOMUNICACCIÓN MANTIENE ACUERDOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 62

DE DOBLE TITULACIÓN O BILATERALES ESPECÍFICOS.
En la actualidad, la oferta de plazas para estancias en Centros extranjeros es de 140, en las
siguientes universidades:

o Austria: ά¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ DǊŀȊέΣ ά¦ƴƛǾŜǊǎƛǘȅ ƻŦ {ŀƭȊōǳǊƎέ ȅ ά¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ
²ƛŜƴέΦ

o Bélgica: « ¦[. ¦ƴƛǾŜǊǎƛǘŞ [ƛōǊŜ ŘŜ .ǊǳȄŜƭƭŜǎέΣ άYŀǘƘƻƭƛƪŜ ¦ƴƛǾŜǊǎƛǘŜƛǘ [ŜǳǾŜƴέΣ ά¦ƴƛǾŜǊǎƛǘŞ
ŘŜ [ƛŝƎŜέ ȅ ά¦ƴƛǾŜǊǎƛǘŞ /ŀǘƘƻƭƛǉǳŜ ŘŜ [ƻǳǾŀƛƴέΦ

o Suiza: « Haute École Spésialisée de Suisse Occidentale » y « École Polytechnique Fédérale
de Lausanne ».

o !ƭŜƳŀƴƛŀ Υ αw²¢I-!ŀŎƘŜƴΣ ¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ .ŜǊƭƛƴέΣ άwƘŜƛƴƛǎƘ CǊƛŜŘǊƛŎƘ-Wilhems-
¦ƴƛǾŜǊǎƛǘŅǘ .ƻƴƴέΣ ά¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ .ǊŀǳƴǎŎƘǿŜƛƎέΣ ά¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ
DarmstadǘέΣ άCǊƛŜŘǊƛŎƘ-!ƭŜȄŀƴŘŜǊ ¦ƴƛǾŜǊǎƛǘŅǘέΣ ά¢¦II ¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŅǘ IŀƳōǳǊƎ-
IŀǊōǳǊƎέΣ ά¦ƴƛǾŜǊǎƛǘŅǘ YŀǎǎŜƭέΣ ά¢ŜŎƘƴƛǎŎƘŜƴ ¦ƴƛǾŜǊǎƛǘŅǘ aǸƴŎƘŜƴέΣ ά¦ƴƛǾŜǊǎƛǘŅǘ ŘŜǎ
{ŀŀǊƭŀƴŘŜǎέΣ ά{ǘǳǘǘƎŀǊǘ ¦ƴƛǾŜǊǎƛǘŅǘά ȅ α¦ƴƛǾŜǊǎƛǘŅǘ ¦ƭƳάΦ

o 5ƛƴŀƳŀǊŎŀΥ ά!ŀƭōƻǊƎ ¦ƴƛǾŜǊǎƛǘȅέ ȅ ά¢ŜŎƘƴƛŎŀƭ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ 5ŜƴƳŀǊƪέ
o Francia: « 9b{9Lw.έΣ ά¢ŜƭŜŎƻƳ .ǊŜǘŀƎƴŜέΣ ά9b{9!έΣ ά¢ŜƭŜŎƻƳ {ǳŘ tŀǊƛǎέΣ ά{¦t9[9/έΣ
άLbtDέΣ άIŀǳǘŜǎ 9ǘǳŘŜǎ /ƻƳƳŜǊŎƛŀƭŜǎέΣ ά¦ƴƛǾΦ ŘŜǎ {ŎƛŜƴŎŜǎ Ŝǘ ¢ŜŎƘƴΦ ŘŜ [ƛƭƭŜέΣ άLb{!
[ȅƻƴέΣ ά;ŎƻƭŜ ŘŜ aƛƴŜǎ ŘŜ bŀƴŎȅέΣ ά¦ƴƛǾŜǊǎƛǘŞ ŘŜ bŀƴǘŜǎέΣ ά;ŎƻƭŜ tƻƭȅǘŜŎƘƴƛǉǳŜέΣ
ά9b{¢!έΣ ά;ŎƻƭŜ ŘŜ aƛƴŜǎ ŘŜ tŀǊƛǎέΣ ά¢ŜƭŜŎƻƳ tŀǊƛǎ¢ŜŎƘέΣ ά{ǳǇ!ŜǊƻέΣ ά9ƴǎƛŎŀ » y « Inst.
Nat. tƻƭȅǘŜŎƘƴƛǉǳŜ ŘŜ ¢ƻǳƭƻǳǎŜέ

o DǊŜŎƛŀΥ ά¦ƴƛǾŜǊǎƛǘȅ ƻŦ tŀǘǊŀǎέ
o LǘŀƭƛŀΥ άtƻƭƛǘŜŎƴƛŎƻ Řƛ .ŀǊƛέΣ ά¦ƴƛǾŜǊǎƛǘŁ ŘŜƎƭƛ {ǘǳŘƛ Řƛ CƛǊŜƴȊŜέΣ άtƻƭƛǘŜŎƴƛŎƻ Řƛ aƛƭŀƴƻέΣ
ά¦ƴƛǾŜǊǎƛǘł ŘŜƎƭƛ {ǘǳŘƛ Řƛ tŀŘƻǾŀέΣ ά¦ƴƛǾŜǊǎƛǘŁ [ŀ {ŀǇƛŜƴȊŀέΣ άtƻƭƛǘŜŎƴƛŎƻ Řƛ ¢ƻǊƛƴƻέ ȅ
ά¦ƴƛǾŜǊǎƛǘŁ ŘŜƎƭƛ {ǘǳŘƛ Řƛ ¢ǊŜƴǘƻέΦ

o LǊƭŀƴŘŀΥ ά¦ƴƛǾΦ ƻŦ [ƛƳŜǊƛŎƪέ
o IƻƭŀƴŘŀΥ ά±wLW9 ¦ƴƛǾŜǊǎƛǘŜƛǘ !ƳǎǘŜǊŘŀƳέΣ ά¢ŜŎƘƴƛǎŎƘŜ ¦ƴƛǾŜǊǎƛǘŜƛǘ 5ŜƭŦǘέ ȅ ά¢ŜŎƘƴƛǎŎƘŜ
¦ƴƛǾŜǊǎƛǘŜƛǘ 9ƛƴŘƘƻǾŜƴέΦ

o tƻǊǘǳƎŀƭΥ άLƴǎǘƛǘǳǘƻ tƻƭƛǘŞŎƴƛŎƻ ŘŜ .ǊŀƎŀƴœŀέΣ άLƴǎǘƛǘǳǘƻ {ǳǇŜǊƛƻǊ ¢ŞŎƴƛŎƻ ŘŜ [ƛǎōƻŀέ ȅ
άLƴǎǘƛǘǳǘƻ tƻƭƛǘŞŎƴƛŎƻ Řƻ tƻǊǘƻέΦ

o tƻƭƻƴƛŀΥ ά!DI ¦ƴƛǾŜǊǎƛǘȅ ƻŦ {ŎƛŜƴŎŜ ŀƴŘ ¢ŜŎƘƴƻƭƻƎȅέΣ ά/ǊŀŎƻǿ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέ ȅ
ά²ŀǊǎŀǿ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέ

o wǳƳŀƴƝŀΥ ά!ŎŀŘŜƳƛŀ ¢ŜƘƴƛŎŀ aƛƭƛǘŀǊŀέ
o {ǳŜŎƛŀΥ άWǀƴƪǀǇƛƴƎ ¦ƴƛǾŜǊǎƛǘȅέΣ ά.ƭŜƪƛƴƎŜ LƴǎǘƛǘǳǘŜ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέΣ ά[ƛƴƪǀǇƛƴƎ ¦ƴƛǾŜǊǎƛǘȅέΣ
ά[ǳƭŜň ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέΣ ά[ǳƴŘ LƴǎǘƛǘǳǘŜ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέ ȅ άY¢I-{ǘƻŎƘƻƭƳέ

o CƛƴƭŀƴŘƛŀΥ άIŜƭǎƛƴƪƛ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέΣ ά¦ƴƛǾŜǊǎƛǘȅ ƻŦ hǳƭǳέ ȅ ά¢ŀƳǇŜǊŜ ¦ƴƛǾŜǊǎƛǘȅ
ƻŦ ¢ŜŎƘƴƻƭƻƎȅέ

o 9ǎƭƻǾŜƴƛŀΥ ά¦ƴƛǾŜǊǎƛǘȅ ƻŦ [ƧǳōƭƧŀƴŀέΦ
o LƴƎƭŀǘŜǊǊŀΥ άYƛƴƎΩǎ /ƻƭƭŜƎŜΣ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ [ƻƴŘƻƴέ ȅ άvǳŜŜƴ aŀǊȅ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ [ƻƴŘƻƴέ
o /ŀƴŀŘłΥ ά;ŎƻƭŜ tƻƭȅǘŜŎƘƴƛǉǳŜ aƻƴǘǊŜŀƭέ ȅ ά¦ƴƛǾŜǊǎƛǘȅ ƻŦ bƻǊǘƘ .ǊƛǘƛǎƘ /ƻƭǳƳōƛŀέ
o aŜȄƛŎƻΥ ά¦ƴƛǾŜǊǎƛŘŀŘ ŘŜ /ƻƭƛƳŀέΣ ά¦ƴƛǾŜǊǎƛŘŀŘ !ǳǘƻƴƻƳŀ ŘŜ bǳŜǾƻ [ŜƽƴέΣ άLƴǎǘƛǘǳǘƻ
tƻƭƛǘŞŎƴƛŎƻ bŀŎƛƻƴŀƭ όLtbύέ ȅ ά¦ƴƛǾŜǊǎƛŘŀŘ bŀŎƛƻƴŀƭ !ǳǘƽƴƻƳŀ ŘŜ aŞȄƛŎƻ ό¦b!aύέ

o .ǊŀǎƛƭΥ ά¦ƴƛǾŜǊǎƛŘŀŘŜ CŜŘŜǊŀƭ CƭǳƳƛƴŜƴǎŜέΣ ά¦ƴƛǾŜǊǎƛŘŀŘŜ 9ǎǘŀdual de Campinas
¦bL/!atέΣ ά¦ƴƛǾŜǊǎƛŘŀŘŜ CŜŘŜǊŀƭ Řƻ wƛƻ ŘŜ WŀƴŜƛǊƻ ό¦CwWύέ ȅ ά¦ƴƛǾŜǊǎƛŘŀŘŜ ŘŜ {ŀƻ tŀǳƭƻ
ό¦{tύέ

o /ƘƛƭŜΥ ά¦ƴƛǾŜǊǎƛŘŀŘ ŘŜ /ƘƛƭŜέΣ άtƻƴǘƛŦƛŎƛŀ ¦ƴƛǾŜǊǎƛŘŀŘ /ŀǘƽƭƛŎŀ ŘŜ /ƘƛƭŜ όt¦//ύέ ȅ
ά¦ƴƛǾŜǊǎƛŘŀŘ CŜŘŜǊƛŎƻ {ŀƴǘŀ aŀǊƝŀ ό¦C{aύέ

o /ƻƭƻƳōƛŀΥ άtƻƴǘƛŦƛŎŀ ¦ƴƛǾŜǊǎƛŘŀŘ WŀǾŜǊƛŀƴŀ όt¦Wύέ
o tŀƴŀƳłΥ ά¦ƴƛǾŜǊǎƛŘŀŘ ¢ŜŎƴƻƭƽƎƛŎŀ ŘŜ tŀƴŀƳłέ

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 63

o ±ŜƴŜȊǳŜƭŀΥ ά¦ƴƛǾŜǊǎƛŘŀŘ {ƛƳƽƴ .ƻƭƝǾŀǊέ
o !ǊƎŜƴǘƛƴŀΥ άLƴǎǘƛǘǳǘƻ ¢ŜŎƴƻƭƽƎƛŎƻ ŘŜ .ǳŜƴƻǎ !ƛǊŜǎέ
o tŜǊǵΥ άtƻƴǘƛŦƛŎƛŀ ¦ƴƛǾŜǊǎƛŘŀŘ /ŀǘƽƭƛŎŀ ŘŜƭ tŜǊǵέ
o 99Φ ¦¦ΦΥ ά±ƛǊƎƛƴƛŀ ¢ŜŎƘέ ȅ άLƭƭƛƴƻƛǎ LƴǎǘƛǘǳǘŜ ƻŦ ¢ŜŎƘƴƻƭƻƎȅέ

A los anteriores se sumarán los que mantienen otros Centros participantes en la titulación y que
pueden consultarse en el servidor web de la UPM

5.1.8. Permanencia

Serán de aplicación las Normas de permanencia aprobadas por la Universidad
Politécnica de Madrid, publicadas en la dirección Web:

http://www.upm.es/institucional/Estudiantes/NormativaLegislacion/NormasEspecificas/Grado

5.1.9. Coordinación de las enseñanzas

Con el propósito de hacer labores de coordinación del plan de estudios, y tras consulta y
acuerdo de la actual Comisión de Ordenación Académica, se establecen las siguientes
comisiones:

¶ Comisión mixta de Ordenación Académica (CMOA). Esta Comisión, regulada por los

estatutos de la UPM

(http://www.upm.es/sfs/Rectorado/Legislacion%20y%20Normativa/Normativa/Normativ

a%20Academica/Normativa_Planes_Estudio_Intercentros.pdf), actuará de manera

coordinada con el Programa Institucional de Calidad. Estará presidida por el Director o

Vicedirector en quién delegue la Escuela a la que se adscribe el grado y estará compuesta

por profesores y alumnos de acuerdo a la normativa vigente. Sus funciones serán, entre

otras, las siguientes:

a. Informar la programación docente propuesta por los Departamentos y proponer a la

Juntas de Escuela o Facultad la organización de la misma y la distribución de las

evaluaciones y exámenes (por estatutos).

b. Organizar con los Departamentos, cuando así lo acuerden las Juntas de Escuela o

Facultad, un sistema de tutela de la actividad académica de los estudiantes (por

estatutos).

c. Valorar los posibles casos de solape de contenidos de disciplinas, o de vacios en los

requisitos de asignaturas posteriores (por estatutos).

d. Mediar en los conflictos derivados de la actividad docente en las Escuelas o Facultad

(por estatutos).

e. Establecer los criterios de propuesta y supervivencia de las asignaturas optativas, para

incluirlas en la programación docente anual.

f. Proponer la organización semestral de las asignaturas en función de los indicadores de

resultados anuales y criterios de coordinación.

http://www.upm.es/institucional/Estudiantes/NormativaLegislacion/NormasEspecificas/Grado
http://www.upm.es/sfs/Rectorado/Legislacion%20y%20Normativa/Normativa/Normativa%20Academica/Normativa_Planes_Estudio_Intercentros.pdf
http://www.upm.es/sfs/Rectorado/Legislacion%20y%20Normativa/Normativa/Normativa%20Academica/Normativa_Planes_Estudio_Intercentros.pdf

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 64

g. Elaborar informes para la Comisión de Reconocimiento de Créditos de la UPM

mencionada en el apartado 4.5 sobre el reconocimiento de créditos para estudiantes

procedentes de otras titulaciones.

h. Establecer criterios para el reconocimiento académico en créditos por la participación

en actividades universitarias culturales, deportivas, de representación estudiantil,

solidarias y de cooperación, tal y como establece el RD 1393/2007, previa consulta a

los representantes de asociaciones estudiantiles y delegación de alumnos.

i. Establecer una normativa que permita la asistencia a las reuniones y actos de

asociaciones estudiantiles, así como las labores de representación estudiantil, sin

perjuicio académico de ningún tipo para los participantes.

j. Establecer excepcionalmente cupos máximos de admisión en las asignaturas optativas.

¶ Comisión de coordinación horizontal. Existirá una comisión de coordinación horizontal por

semestre. Dichas comisiones estarán encargadas de realizar, entre otras, las siguientes

funciones:

a. Realizar el seguimiento del desarrollo del semestre.

b. Informar a la CMOA de las principales conclusiones extraídas de dicho seguimiento y

dar las recomendaciones necesarias para corregir posibles desviaciones en el

desarrollo del semestre respecto de lo planificado.

c. Informar a la CMOA acerca de los posibles solapes entre asignaturas en términos de

contenidos, y otros posibles problemas derivados de la planificación de las mismas

(fechas de entregas o exámenes, lagunas de contenidos en secuencias de asignaturas,

distribución de la carga de trabajo de los estudiantes razonablemente uniforme a lo

largo del semestre y curso, etc.).

d. Informar a la CMOA sobre el cumplimiento de la carga de trabajo asignada al alumno,

en términos de ECTS y a nivel de actividad formativa.

¶ Comisiones de coordinación vertical. Existirá una comisión de coordinación vertical por
cada una de las materias de que consta el Plan de estudios. Dichas comisiones estarán
encargadas de:
a. Realizar el seguimiento del desarrollo de cada una de las asignaturas que componen

una determinada materia, velando para que se produzca la comunicación y la

coordinación necesaria entre éstas, evitando huecos o repeticiones de contenidos.

b. Informar a la CMOA de las principales conclusiones extraídas de dicho seguimiento y

con las recomendaciones necesarias para corregir posibles desviaciones en el

desarrollo del semestre respecto de lo planificado.

¶ Comisión de itinerario curricular. Esta comisión estará encargada de:
a. Elaborar la oferta de asignaturas optativas anual, a propuesta de los departamentos,

para su elevación a la CMOA.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 65

¶ Comisión de compensación curricular. Existirá una Comisión de compensación curricular
responsable de compensar asignaturas por curso cuando sea un hecho fehaciente que
alguna asignatura ha sobrepasado la carga de trabajo establecida (ECTS) para el alumno,
y/o el currículo del alumno así lo demande.

Los procedimientos que sea necesario desarrollar para asegurar el correcto funcionamiento de
estas comisiones, así como su composición, formarán parte del Sistema Interno de Garantía de
Calidad del Centro y deberán haber sido aprobados por junta con carácter previo a su aplicación.

5.1.10. La optatividad

Llegados a los últimos cursos, los estudiantes tienen ante si un abanico de posibilidades respecto
de su futuro inmediato: pueden querer completar su formación en el extranjero, u obtener su
primera experiencia profesional en un prácticum; pueden querer especializarse o profundizar en
una rama académica o sector profesional; pueden decidir optar por continuar su formación en
algún máster profesional; o decantarse por una formación investigadora hacia el doctorado; etc.
Por otro lado, unos centros con un potencial académico e investigador como el que tienen los que
participan en este grado, poseen una gran capacidad de reacción a las demandas que puede
establecer su entorno socioeconómico, entorno en continuo cambio, no solo tecnológico o de sus
perfiles profesionales, sino además, en este preciso momento, normativo.

Como consecuencia, se ha considerado en este plan de estudios que la mejor manera de poder
asegurar una oferta de formación actualizada, capaz de reaccionar rápidamente en respuesta a
cualquier cambio tecnológico, profesional o formativo que se produzca, es ofertar una bloque de
optatividad abierto, en continua actualización y revisión anual, incluyendo parámetros o criterios
relativos a la demanda (o falta de ella) de la oferta de años anteriores por parte de los estudiantes.
Esta oferta de optatividad se elaborara anualmente, como ya se ha indicado, por medio de la
Comisión de Itinerario Curricular y, por tanto, en esta memoria no se especifican asignaturas
concretas, que en el presente pueden ser pertinentes, pero que seguramente para cuando los
estudiantes tengan que optar por ellas (a partir de tercer año) deban sufrir cambios.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 66

5.2. Procedimientos para la organización de la movilidad de los estudiantes
propios y de acogida. Sistema de reconocimiento y acumulación de créditos ECTS.

Para la planificación y la gestión de las estancias de estudiantes propios y de acogida se tendrán

en cuenta los procedimientos siguientes, definidos en el Sistema de Garantía Interno de la Calidad
de la UPM:

¶ PR09 - Proceso de Movilidad de los Alumnos del Centro que realizan Estudios en otras
Universidades, nacionales o extranjeras

¶ PR10 ς Proceso de Movilidad de los Alumnos que realizan Estudios en el Centro
procedentes de otras Universidades.

Además, la UPM ha elaborado mecanismos para orientar a los alumnos extranjeros de acogida.

En concreto existe un guía accesible en su Web que incluye tanto datos sobre la UPM y sus
procedimientos administrativos como otros datos de interés (trámites para la entrada en España,
ǎŜƎǳǊƻǎ ƳŞŘƛŎƻǎΣ ŀƭƻƧŀƳƛŜƴǘƻΣ ŜǘŎύΦ 9ǎǘŀ άDǳƝŀ ¦ta ǇŀǊŀ ŜǎǘǳŘƛŀƴǘŜǎ ŜȄǘǊŀƴƧŜǊƻǎέ Ŝǎǘł ŘƛǎǇƻƴƛōƭŜ
en varios idiomas y actualmente se puede consultar en
http://www.upm.es/Estudiantes/Atencion/GuiaExtranjeros .

5.3. Descripción de los módulos o materias de enseñanzas-aprendizaje que
constituyen la estructura del Plan de Estudios incluyendo el Trabajo Fin de Grado
y las Prácticas Externas

5.3.1. Descripción de los métodos usados en módulos o materias

Las actividades formativas, metodologías del aprendizaje y sistemas de evaluación utilizadas
para conseguir las Competencias Generales establecidas en el RD 1393/2007, se puede llevar a
cabo de manera presencial (clases teóricas, prácticas, talleres, seminarios, tutorías, practicas
ŜȄǘŜǊƴŀǎΧΦύ ƻ ǎŜƳƛǇǊŜǎŜƴŎƛŀƭ ȅ trabajo autónomo que incluyen enseñanzas virtual (b-learning, e-
ƭŜŀǊƴƛƴƎύ ȅ ǇƭŀǘŀŦƻǊƳŀǎ ǾƛǊǘǳŀƭŜǎ ό!ǳƭŀ ²ŜōΣ aƻƻŘƭŜΧύΦ

Para impartir la docencia del Grado en Ingeniería Biomédica propuesto, se pueden utilizar las
siguientes

Metodologías docentes:

http://www.upm.es/Estudiantes/Atencion/GuiaExtranjeros

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 67

Método expositivo/Lección magistral (LM): Método expositivo consistente en la presentación de un
tema lógicamente estructurado con la finalidad de transmitir conocimientos y facilitar información
organizada, siguiendo criterios adecuados a la finalidad pretendida. Centrado fundamentalmente
en la exposición verbal por parte del profesor de los contenidos sobre la materia objeto de estudio.

Resolución de ejercicios y problemas (RE): Consiste en el ejercicio, ensayo y puesta en práctica de
los conocimientos adquiridos previamente. El alumno debe desarrollar e interpretar soluciones
adecuadas a partir de la aplicación de rutinas, fórmulas o procedimientos para transformar la
información propuesta inicialmente. Se suele usar como complemento a la lección magistral.

Aprendizaje basado en problemas o prácticas (ABP): Método de enseñanza-aprendizaje cuyo punto
de partida es un problema que, diseñado por el profesor, el estudiante ha de resolver para
desarrollar determinadas competencias previamente definidas.

Estudios de casos (EC): Adquisición de aprendizajes mediante el análisis intensivo y completo de un
hecho, problema o suceso real con la finalidad de conocerlo, interpretarlo, resolverlo, generar
hipótesis, contrastar datos, reflexionar, completar conocimientos, diagnosticarlo y, en ocasiones,
entrenarse en los posibles procedimientos alternativos de solución.

Aprendizaje orientado a proyectos (AOP): Método de enseñanza-aprendizaje en el que los
estudiantes llevan a cabo la realización de un proyecto en un tiempo determinado para resolver un
problema o abordar una tarea mediante la planificación, diseño y realización de una serie de
actividades y todo ello a partir del desarrollo y aplicación de aprendizajes adquiridos y del uso
efectivo de recursos.

Aprendizaje cooperativo (AC): Enfoque interactivo de organización del trabajo en el aula en el cual
los alumnos son responsables de su aprendizaje y del de sus compañeros, trabajando de forma
cooperativa para alcanzar los objetivos de grupo propuestos

Aprendizaje a través del Aula Virtual (AV): Situación de enseñanza- aprendizaje en las que a través
de las TIC como sistema de comunicación entre profesor-alumno, se desarrolla un plan de
actividades formativas integradas dentro del curriculum.

Contrato de aprendizaje (CA): Es una modalidad de aprendizaje en la que el estudiante se
responsabiliza de la organización de su trabajo y de la adquisición de las diferentes competencias
según su propio ritmo

De acuerdo con las estrategias metodológicas anteriores, las distintas Pruebas de Evaluación
contempladas que se pueden utilizar en el Grado propuesto para comprobar la adquisición de
conocimientos y competencias en cada una de las materias o asignaturas, son las siguientes:

Carpetas de aprendizaje y/o portafolios: Conjunto documental elaborado por un estudiante que
muestra la tarea realizada durante el curso en una materia determinada.

Elaboración de trabajos académicos: Desarrollo de un trabajo escrito que puede abarcar desde
trabajos breves y sencillos, hasta trabajos amplios y complejos e incluso proyectos y memorias
propios de últimos cursos.

Examen escrito (test, desarrollo y/o problemas):

Desarrollo o respuesta larga: Prueba escrita de tipo abierto o ensayo, en la que el alumno
construye su respuesta con un tiempo limitado, pero sin apenas limitaciones de espacio.

Respuesta corta: Prueba escrita cerrada, en la que el alumno construye su respuesta con un tiempo
limitado y con un espacio muy restringido.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 68

Tipo test: Prueba escrita estructurada con diversas preguntas en los que el alumno no elabora la
respuesta: sólo ha de señalar la correcta o completarla con elementos muy precisos (p.ej. rellenar
huecos).

Ejercicios y problemas: Prueba consistente en el desarrollo e interpretación de soluciones
adecuadas a partir de la aplicación de rutinas, fórmulas o procedimientos para transformar la
información propuesta inicialmente.

Memorias e informes de prácticas: Trabajo estructurado cuya función es informar sobre los
conocimientos y competencias adquiridos durante las prácticas y sobre los procedimientos
seguidos para obtener los resultados. Puede tener desde formato libre a seguir un guión
ŜǎǘǊǳŎǘǳǊŀŘƻ ƻ ƛƴŎƭǳǎƻ ǊŜǎǇƻƴŘŜǊ ŀ ǳƴ ŎǳŜǎǘƛƻƴŀǊƛƻ ǇǊłŎǘƛŎŀƳŜƴǘŜ ŎŜǊǊŀŘƻΦ LƴŎƭǳȅŜ ƭŀ άƳŜƳƻǊƛŀ ŘŜ
ǇǊłŎǘƛŎŀǎ ŜȄǘŜǊƴŀǎέ

Observación/ejecución de tareas y prácticas: Estrategia basada en la recogida sistemática de datos
Ŝƴ Ŝƭ ǇǊƻǇƛƻ ŎƻƴǘŜȄǘƻ ŘŜ ŀǇǊŜƴŘƛȊŀƧŜΥ ŜƧŜŎǳŎƛƽƴ ŘŜ ǘŀǊŜŀǎΣ ǇǊłŎǘƛŎŀǎΧ tǳŜŘŜ ǎŜǊ Ŝƴ ōŀǎŜ ŀ
cuestionarios y escalas de valoración, registro de incidentes, listas de verificación y/o rúbricas que
definan los niveles de dominio de la competencia, con sus respectivos indicadores (dimensiones o
componentes de la competencia) y los descriptores de la ejecución (conductas observables).

Presentaciones orales y pósters: Exposición y/o defensa pública de trabajos individuales o en grupo
para demostrar los resultados del trabajo realizado e interpretar sus propias experiencias.

Proyectos: Situaciones en las que el alumno debe explorar y trabajar un problema práctico
aplicando e integrando conocimientos multidisciplinares.

Resolución de casos: Supone el análisis y la resolución de una situación profesional con el fin de
realizar una conceptualización de experiencias y buscar soluciones eficaces.

Proyecto fin de Grado: Redacción de un proyecto consistente en un ejercicio de integración de los
contenidos formativos recibidos y las competencias adquiridas en el grado. Exposición y defensa
ante un tribunal.

El resumen de las metodologías propuestas anteriormente, está basado en el libro
άaŜǘƻŘƻƭƻƎƝŀǎ ŘŜ ŜƴǎŜƷŀƴȊŀ ȅ ŀǇǊŜƴŘƛȊŀƧŜ ǇŀǊŀ Ŝƭ ŘŜǎŀǊǊƻƭƭƻ ŘŜ ŎƻƳǇŜǘŜƴŎƛŀǎέΦ aŀǊƛƻ ŘŜ aƛƎǳŜƭ
Díaz (Coordinador) Ed. Alianza Editorial 2006 y en documentos de la Universidad Jaume I.

5.3.2. Descripción detallada de los módulos o materias de enseñanzas-aprendizaje.

En las siguientes fichas aparecen descritas las materias y asignaturas que se imparten en el
Grado en Ingeniería Biomédica, con indicación de las Competencias Generales y Específicas que se
abordan en cada una de ellas, los requisitos previos que han de cumplirse para poder acceder a
cada asignatura, las actividades formativas con su distribución en DECTS, metodología de la
enseñanza y el aprendizaje, la relación entre ésta con cada una de las competencias que debe
adquirir el estudiantes, las actuaciones dirigidas a la coordinación de las actividades formativas y
los sistemas de evaluación dentro de cada materia, el sistema de evaluación de los resultados del
aprendizaje, los sistemas de calificaciones y una breve descripción de los contenidos de cada
asignatura.

Tabla de reparto de asignaturas por fichas de materias

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 69

Materias ECTS Asignatura S1 S2 S3 S4 S5 S6 S7 S8

Matemáticas 27

Algebra x

Cálculo x

Ampliación de Cálculo x

Métodos matemáticos x

Estadística x

Física 12
Física I x

Física II x

Química 12
Química x

Análisis instrumental x

Bioquímica 9 Bioquímica y Biología Molecular x

Biología 6 Biología Celular y Tisular x

Sistemas 10 Señales y Sistemas x

Computación 18

Fundamentos de Programación x

Algoritmos y estructuras de datos x

Arquitectura de computadores y
SS.OO

 x

Electrónica para
Biomedicina

12
Fundamentos de Electrónica x

Sistemas electrónicos x

Dispositivos
Biomédicos

18

Bioinstrumentación x o

Laboratorio de
Bioinstrumentación

 o

Desarrollo de dispositivos
médicos

 O

Biosensores O

Bases de datos

10

Bases de datos x

NLP y recuperación de
información

 o

Biomecánica 16

Fundamentos de Biomecánica x

Biomecánica de Medios
Continuos

 x

Laboratorio de Biomecánica o

Biomateriales

14

Biomateriales x

Laboratorio de materiales
biológicos y biomateriales

 o

Ingeniería de tejidos o

Fisiología 12

Fisiología de Sistemas x

Fisiopatología humana x

Empresa

10

Economía y gestión de empresas x

Ingeniería Clínica y Gestión de
sistemas sanitarios

 x

Uso profesional de la
lengua inglesa

6

Uso profesional de la lengua
inglesa

 x

Señales e imágenes
biomédicas

44

Señales Biomédicas x

Imágenes Biomédicas x

Laboratorio de señales
biomédicas

 o

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 70

Laboratorio de imágenes
biomédicas

 o

Tratamiento digital de Imágenes
biomédicas

 o

Imágenes Biomédicas avanzadas
I

 o

Imágenes Biomédicas avanzadas
II

 o

Simulación y Planificación
Quirúrgica

 o

Ingeniería Neurosensorial o

Biofotónica o

Redes de
comunicaciones

6 Redes de Comunicaciones x

Métodos Numéricos

10

Modelos numéricos en
Biomedicina

 x

Modelado y simulación dinámica
aplicada a la Biomedicina

 o

Gestión de
Información
biomédica
Interfaces

12

Historia clínica, terminologías y
estándares

 o

Informatica Biomédica o

Tecnologías sistemas personales
sanitarios

 o

Interfaces 4 Interfaces hombre-máquina o

Aplicaciones en
Salud Digital

16

Aplicaciones en Salud Digital o

Laboratorio de Aplicaicones en
Salud Digital

 o

Redes y Servicios o

Tecnologías asistivas o

Ayuda a la Decisión 4 Sistemas de Ayuda a la Decisión
Médica

 o

Bioinformática 4 Bioinformática o

Prácticas externas 8 Prácticas externas o o

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 71

DENOMINACIÓN DE LA MATERIA

Ayuda a la decisión

MÓDULO: OPTATIVO

4 ECTS

CARÁCTER: OPTATIVO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Asignatura única que se imparte como obligatoriade dos itinerarios en octavo semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas.
CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria
CE31. Conocer los principales problemas bioéticos relacionados con el desarrollo de la
Ingeniería Biomédica
CE43. Capacidad de análisis e interpretación de señales e imágenes biomédicas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 72

CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.
CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados
con el respeto por el medio ambiente y con el bienestar social, para utilizar de forma
equilibrada las tecnologías en busca de una economía social y medioambientalmente
sostenible.

RESULTADOS DEL APRENDIZAJE

¶ Conoce los fundamentos de la inteligencia artificial, las técnicas más habituales para la
representación del conocimiento y sabe analizar cuál es la técnica más adecuada dado un
tipo de conocimiento concreto

¶ Conoce las fases de evaluación y comprende la importancia del proceso para conseguir la
aceptación de los usuarios.

¶ Comprende la aportación de los sistemas de ayuda al diagnóstico y de gestión del
conocimiento en medicina y que conozca algunas aplicaciones concretas en el campo
médico

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Sistemas de ayuda a la
decisión médica

Medical decision
making tools

4 OP 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 73

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 1,1 LM

Clases prácticas de laboratorio 0,3 ABP
Seminarios 0,2 LM
Tutorías 0,1
Estudio y trabajo autónomo
individual

1,8 ED

Estudio y trabajo en grupo 0,4 AC, EC
Evaluación 0,1 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Sistemas de ayuda a la decisión médica: Introducción a los sistemas de ayuda a la decisión.
Introducción a la Inteligencia Artificial. Sistemas expertos. Razonamiento basado en casos.
Modelos cognitivos de conocimiento médico. Modelos basados en la teoría de la utilidad. Toma
de decisiones médicas. Protocolos y guías de práctica clínica. Medicina basada en la evidencia.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 74

DENOMINACIÓN DE LA MATERIA

 BASES DE DATOS

MÓDULOS: OBLIGATORIO Y OPTATIVO

10 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Dos asignaturas, una en el sexto semestre, es decir, en la segunda mitad de tercero, común y
otra en octavo semestre, al final de cuarto, como parte del itinerario de Informática
Biomédica.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE19. Capacidad para escribir programas utilizando los recursos de programación más
habituales y aplicarlos a problemas de ingeniería.
CE20. Conocer y comprender los fundamentos de la informática, los principios de la
arquitectura de computadores y manejar los sistemas operativos más comunes.
CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina
CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas.
CE27. Conocer los sistemas actuales y saber diseñar sistemas de consulta médica a través de
redes de comunicaciones

Competencias generales:

CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
problemas desde diferentes perspectivas y estaǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

RESULTADOS DEL APRENDIZAJE

¶ Fundamentos informáticos de bases de datos. Ejemplos.

¶ Modelos clásicos y semánticos de integración y recuperación de información de datos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 75

¶ Modelos de ensayos clínicos.

¶ Bases de datos de genes, proteínas y enfermedades.

¶ Biobancos.

¶ Ontologías biomédicas para recuperación de información. Lenguajes de representación.
XML.

¶ Conocimiento adecuado del concepto de empresa, su organización y gestión.

¶ Conocimiento y aplicación de las características, funcionalidades y estructura de las bases
de datos, que permitan su adecuado uso, y el diseño y el análisis e implementación de
aplicaciones basadas en ellos.

¶ Conocimiento y aplicación de los principios fundamentales y técnicas básicas de los
sistemas inteligentes y su aplicación práctica.

¶ Aptitud para aplicar los conocimientos sobre estadística y optimización.

¶ Procesos generales que se llevan a cabo normalmente en proyectos de consultoría
relacionados con la minería de datos, de acuerdo con modelos internacionalmente
aceptados como CRISP-DM, y que incluyen desde la comprensión y preparación de las
fuentes de datos hasta la republicación de los datos resultantes de la aplicación de
distintas técnicas.

¶ Visión sistemática de distintos métodos y técnicas de reconocimiento de patrones
supervisados y no supervisados, mostrándose varios casos prácticos de aplicación en
diferentes dominios (informática, biomedicina, bioinformática y neurociencia).

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Bases de datos Databases 6 OB 6º

NLP y recuperación de
información

NLP and Information
Retrieval

4 OP 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

NLP y recuperación de
Información

Fundamentos de Programación, Bases de Datos, Algoritmos y
Estructuras de Datos

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 76

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 2 LM

Clase de problemas 1,1 RE, EC
Clases prácticas de laboratorio 1,3 ABP
Seminarios 0,4 LM
Tutorías 0,2
Estudio y trabajo autónomo
individual

3,8 ED

Estudio y trabajo en grupo 1 AC, EC
Evaluación 0,2 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Bases de Datos: Arquitectura cliente-servidor. Modelo relacional, normalización y diseño de esquemas. Lenguaje
de consulta SQL. Sistemas Gestores de Bases de Datos. Desarrollo práctico en MySQL. Integración de datos
heterogéneos. Bases de datos distribuidas.

NLP y recuperación de información. Procesamiento de lenguaje natural. Modelos de recuperación de información.
Desarrollo práctico en LUCENE. Sistemas de bibliotecas médicas. Minería de textos. Crawlers. Motores de
búsqueda.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 77

DENOMINACIÓN DE LA MATERIA

Dispositivos biomédicos

MÓDULOS: OBLIGATORIO Y OPTATIVO

18 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Cuatro asignaturas: una obligatoria en tercero y tres optativas de itinerario en cuarto.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE38. Conocer los principios y las técnicas de medida de las magnitudes más relevantes en
Ingeniería Biomédica.
CE39. Saber utilizar sensores y actuadores, acondicionamiento y sistemas de adquisición de
señales biomédica para la evaluación y diseño de dispositivos y sistemas biomédicos de
monitorización, diagnóstico y terapia
CE40. Conocer los principales tipos de dispositivos terapéuticos empleados en ingeniería
biomédica.
CE41. Conocer las metodologías de desarrollo de dispositivos.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado de las
actividades y seguridad, manipulación y eliminación de residuos químicos o biológicos.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ ƻŦ ǘƘŜ
ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su papel
no es exclusivamente aportar soluciones sino, siempre que sea posible, participar además en la
propia identificación u definición de dichos problemas
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 78

CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés.

RESULTADOS DEL APRENDIZAJE

¶ Conocer los principios generales de la instrumentación electrónica,

¶ Conocer de la electrónica necesaria para el diseño, construcción y manejo de instrumentos
electrónicos. Entre estos conocimientos se incluyen tanto las técnicas de circuitería
analógicas y digitales convencionales en instrumentación como las asociadas al ruido y a
su tratamiento.

¶ Dominar la medida de magnitudes físicas y químicas reales, en especial aquellas de
especial relevancia en bioingeniería, para lo cual se presentan los principios generales de
los sensores y transductores, se estudian los más comunes y se describen brevemente los
sistemas de instrumentación asociados.

¶ Conocer las técnicas de control de instrumentos mediante ordenador y algunos sistemas y
aparatos comunes en instrumentación.

¶ Tener contacto con los biosensores emergentes y en las tecnologías en que se basan. No es
objetivo del programa cubrir exhaustivamente todo el campo sino colocar a los alumnos
en disposición de poder profundizar en los aspectos que les puedan interesar, razón de
ser de los trabajo en grupo de la asignatura.

¶ Conocer los principales tipos de dispositivos médicos.

¶ Conocer los principales campos de aplicación de dispositivos médicos en
ingeniería biomédica (soluciones diagnósticas, terapéuticas y de apoyo).

¶ Conocer las ventajas de las metodologías estructuradas de diseño y desarrollo.

¶ Capacidad para diseñar dispositivos médicos para resolver problemas concretos.

¶ Capacidad para seleccionar los materiales imás adecuados para dichos
dispositivos.

¶ Conocer las principales tecnologías de diseño, ingeniería y fabricación CAD-CAE-
CAM que apoyan al desarrollo de dispositivos médicos.

¶ Conocer las principales tecnologías de rapid prototyping que apoyan al desarrollo
de dispositivos médicos.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Bioinstrumentación Bioinstrumentation 6 OB 6º

Desarrollo de
dispositivos médicos

Development of
medical devices

4 OP 8º

Laboratorio de
Bioinstrumentación

Bioinstrumentation
Laboratory

4 OP 7º

Biosensores Biosensors 4 OP 8º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 79

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 4 LM

Clase de problemas 2 RE, EC
Clases prácticas de laboratorio 4,1 ABP
Seminarios 0,7 LM
Tutorías 0,4
Estudio y trabajo autónomo
individual

4,1 ED

Estudio y trabajo en grupo 1,3 AC, EC
Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Bioinstrumentación. Parámetros característicos y de calidad de bioinstrumentos y biosensores.
Circuitos para acondicionamiento de señales biomédicas. Ruido: caracterización y tratamiento.
Transductores básicos para instrumentación biomédica: electrodos, transductores mecánicos,
térmicos, ópticos y químicos. Aplicaciones a la captura de señales biomédicas por subsistemas

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 80

fisiológicos. Equipos biomédicos: tipos, normativa, seguridad. Escenarios de utilización de
bioinstrumentación.

Biosensores. Tipos de biosensores, y sistemas basados en biosensores. Se describen biosensores
electroquímicos (ISFET, electrodos), ópticos, termoeléctricos, resonadores piezoeléctricos. Se
fundamenta lo anterior mediante un repaso de las tecnologías que permiten realizar aquellos
tipos como micro y nanosistemas, pasando después a la implementación como microsistemas
(MEMS) y los modos de uso apropiados para ellos: substratos enzimáticos (metabolitos),
inhibitorio, immunoquímico (afinidad), basados en nucleótidos. También es estudian sistemas
basados en redes de sensores inteligentes aplicados a la medida de parámetros fisiológicos.

Laboratorio de BioinstrumentaciónΦ {Ŝ ǎƛƎǳŜ ǳƴ ǇǊƻŎŜŘƛƳƛŜƴǘƻ ŘŜ άŎŀǎŜ ƭŜŀǊƴƛƴƎέ Ŝƴ Ŝƭ ǉǳŜ ǎŜ
propondrán varios proyectos de construcción de sistemas instrumentales para medicina. Desde
el diseño y construcción de los sensores en casos sencillos, hasta la integración de bloques
funcionales de electrónica y el desarrollo de aplicaciones con entornos de programación
adecuados a biomedicina, los alumnos tendrá que lograr construir equipos médicos sencillos
pero funcionales. Se tendrán en cuenta especialmente la elaboración de documentación
adecuada que incluirá consideraciones sobre los procesos de homologación necesarios.

Desarrollo de dispositivos médicos.- La industria de los dispositivos médicos, las necesidades
médicas, metodologías de diseño, tecnologías de diseño, selección de materiales, tecnologías de
fabricación, calidad, ergonomía, seguridad y normativa, Directiva 93/42/EEC, Directiva
90/385/EEC, Directiva 98/79/EC. Presentación de casos de estudio.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 81

DENOMINACIÓN DE LA MATERIA

BIOINFORMÁTICA

MÓDULO OPTATIVO

4 ECTS

CARÁCTER Optativa

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por una asignatura impartida en el 7º semestre.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE12. Saber buscar, obtener e interpretar la información de las principales bases de datos
biomédicas y bibliográficos.

CE21. Conocer, comprender y utilizar herramientas informáticas para la resolución de
problemas matemáticos y de simulación de sistemas.

CE22. Saber desarrollar algoritmos para la resolución de problemas informáticos en Ingeniería
Biomédica.

CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina

CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas.

Competencias generales:

CG01.- Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG02.- Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG03.- Ser capaz de manejar todas las tecnologías de la información y las comunicaciones.
CG05.- Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los problemas
desde difŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ ǘƘŜ ōƻȄέΦ
CG09.- Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG10.- Formular, diseñar y elaborar proyectos siendo capaz de buscar en distintas fuentes de
información e integrar nuevos conocimientos en su investigación
CG11.- Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12.- Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.
CG13.- Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG14.- Reunir e interpretar datos relevantes para emitir juicios que incluyan una reflexión sobre
temas relevantes de índole social, económica, científica o ético.
CG15.- Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 82

CG16.- Aplicar los sistemas de divulgación de los resultados científicos de manera apropiada y
utilizar los principios y medios relacionados con la transferencia de tecnología

RESULTADOS DEL APRENDIZAJE

¶ Representar datos y realizar representaciones derivadas de los mismos.

¶ Saber aplicar herramientas básicas del análisis numérico para la resolución de problemas
informáticos en ingeniería biomédica.

¶ Conocer los principios de la adquisición de imágenes y de otras señales en el contexto
biomédico y las causas de su degradación.

¶ Conocer los fundamentos de los métodos de mejora y aprovechamiento de esas señales y
saber aplicar los métodos elementales mediante herramientas informáticas.

¶ Conocer los fundamentos de los principales métodos de tratamiento de secuencias biológicas
y saber aplicarlos mediante herramientas informáticas.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

BIOINFORMÁTICA Bioinformatics 4 OP 7º Semestre

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS
BIOINFORMÁTICA Fundamentos de programación

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA MÉTODOS
DOCENTES

Clases teóricas LM
Clases de problemas
Clase prácticas ABP
Seminarios LM
Tutorías
Estudio y trabajo autónomo
individual

Estudio y trabajo en grupo AC, EC
Evaluación EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 83

establecida para la misma.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de seminarios.
Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la capacidad de
recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las capacidades
adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de actividad se hará en
función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

BIOINFORMÁTICA: Introducción a la Biología Computacional. Manejo de archivos y bases de datos en
Bioinformática. Manejo de programas de análisis de secuencias. Búsquedas por homología de secuencia y
alineamiento múltiple. Manejo de bases de datos secundarias. Búsqueda de motivos en secuencias.
Predicción de características 1D y 2D en proteínas. Manejo de programas de reconstrucción filogenética.
Otros programas relevantes en bioinformática.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 84

DENOMINACIÓN DE LA MATERIA

BIOLOGÍA

MÓDULOS BÁSICO Y OBLIGATORIO

9 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por dos asignaturas programadas en el 1º y 2º semestre, tal y como se recoge en la
tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE13. Comprender y aplicar las principales técnicas de muestreo y utilizar las pruebas
estadísticas elementales para el control de experimentos
CE47. Conocer los niveles jerarquizados de complejidad biológica: Desde las moléculas hasta
organismos más complejos.
CE48. Conocer los tipos celulares y sus mecanismos principales, así como su impacto en la
formación de tejidos

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado de las
actividades y seguridad, manipulación y eliminación de residuos químicos o biológicos.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ ƻŦ ǘƘŜ
ōƻȄέ
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de trabajo y
buscar en distintas fuentes de información e integrar nuevos conocimientos en su investigación
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una reflexión
sobre temas relevantes de índole social, económica, científica o ética.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 85

CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera apropiada y
utilizar los principios y medios relacionados con la transferencia de tecnología

RESULTADOS DEL APRENDIZAJE

¶ Conocer las relaciones entre los distintos niveles de organización de los seres vivos.
¶ Conocer y relacionar la estructura y la función de los distintos tipos de células en su

contexto fisiológico.
¶ Demostrar comprensión detallada de la función de cada uno de los orgánulos que forman

parte de las células.
¶ Conocer el significado del ciclo celular y su regulación.
¶ Conocer y saber identificar los principales tipos de tejidos animales.
¶ Conocer los diferentes protocolos aplicados al estudio celular.

¶ Saber utilizar un microscopio óptico para observar preparaciones.
¶ Adquirir la destreza necesaria en la preparación de muestras macroscópicas y

preparaciones anatómicas microscópicas de animales y vegetales.
¶ Conocer los componentes celulares y saber identificarlos mediante microscopía.
¶ Saber relacionar los aspectos moleculares más relevantes de la estructura de las

macromoléculas con sus propiedades biológicas.
¶ Comprender los fundamentos de la organización del material hereditario a nivel molecular,

de su transmisión y expresión, tanto en organismos procarióticos y eucarióticos.

¶ Comprender los mecanismos de control en el flujo de información desde el ADN hasta las
proteínas.

¶ .
¶ Reconocer directamente o de forma gráfica diferentes especies y ciclos biológicos de

organismos utilizados en Ingeniería Biomédica.
¶ Conocer las relaciones de los organismos entre ellos y con el medio.

¶ Saber utilizar el método científico.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

BIOLOGIA CELULAR Y
TISULAR

Celular and tissular
biology

6 OB 2º Semestre

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 86

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 1,7 LM

Clase de problemas 0,5 RE, EC
Clases prácticas de laboratorio 0,4 ABP
Seminarios 0,3 LM
Tutorías 0,2
Estudio y trabajo autónomo
individual

2,75 ED

Estudio y trabajo en grupo 0,7 AC, EC
Evaluación 0,2 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de seminarios.
Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la capacidad
de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

BIOLOGÍA CELULAR Y TISULAR: La estructura celular. La célula como unidad. Membranas.
Citoesqueleto. Pared celular. Movimientos celulares. Señalización intercelular. Tráfico de vesículas. Tipos
de orgánulos celulares. El núcleo. Ciclo celular. Mitosis y meiosis. Fecundación y desarrollo embrionario.
Envejecimiento celular. Apoptosis. Histología animal y vegetal comparada. Tejido epitelial. Tejido

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 87

conjuntivo. Tejido adiposo. Tejido cartilaginoso. Tejido óseo. Tejido sanguíneo. Sistema inmunitario;
aplicaciones biotecnológicas y clínicas de la inmunología. Tejido muscular. Tejido nervioso.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 88

DENOMINACIÓN DE LA MATERIA

BIOMATERIALES

MÓDULOS: OBLIGATORIO Y OPTATIVO

14 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Tres asignaturas que se imparten en el sexto, común y séptimo y octavo semestre, una
obligatoria común y dos obligatorias del itinerario en Biomateriales y Biomecánica

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE16. Saber escoger y aplicar un material a partir de sus propiedades y comportamiento
eléctrico, magnético, mecánico y químico.

CE44. Conocer las principales propiedades y comportamiento mecánico de los tejidos y
sistemas fisiológicos animales, especialmente humanos.
CE45. Saber analizar y diseñar equipos de apoyo a o sustitución de tejidos fisiológicos
CE46. Conocer las principales técnicas de caracterización de propiedades mecánicas de tejidos
y órganos.
CE51 Conoce y es capaz de idear sistemas de experimentación para medir las propiedades
fisco-químicas intrínsecas de los materiales biológicos de origen humano

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado de las
actividades y seguridad, manipulación y eliminación de residuos químicos o biológicos.
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una reflexión
sobre temas relevantes de índole social, económica, científica o ética.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 89

oral y escrita en castellano e inglés.

RESULTADOS DEL APRENDIZAJE

¶ Conocer los materiales biológicos y los biomateriales utilizados en los implantes y los
dispositivos médicos, sabiendo en cada caso cuáles son las propiedades relevantes para su
aplicación en el cuerpo humano.

¶ Conocer y comprender los procesos de obtención y procesado de las distintas familias de
biomateriales.

¶ Entender, asimilar y manejar los conceptos básicos que describen el comportamiento
químico, mecánico y biológico de los biomateriales en su interacción con el medio humano.
Conocer y saber relacionar dicho comportamiento con la estructura del material y su
jerarquización a diferentes escalas atómico, molecular y macroscópico.

¶ Conocer los principios de funcionamiento y organizativos de los tejidos y del material
celular. Comprender los mecanismos de señalización y su influencia en el desarrollo tisular.

¶ Conocer y saber aplicar las técnicas de construcción de nuevos tejidos "in vitro" e "in vivo"
utilizando cultivos celulares y soportes biocompatibles.

¶ Conocer las aplicaciones más relevantes de la ingeniería tisular en seres humanos

¶ Conocer y saber aplicar las técnicas de caracterización in vitro de materiales biológicos y
biomateriales.

¶ Conocer las teorías más relevantes de degradación y corrosión química y biológica de los
biomateriales.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Biomateriales Biomaterials 6 OB 6º

Laboratorio de
materiales biológicos y

biomateriales

Biological materials and
biomaterials Laboratory

4 OP 8º

Ingeniería de tejidos Biological tissue
Engineering

4 OP 7º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 90

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 3 LM

Clase de problemas 1,5 ER, EC
Clases prácticas de laboratorio 1,8 ABP
Seminarios 0,9 LM
Tutorías 0,3
Estudio y trabajo autónomo
individual

4,6 ED

Estudio y trabajo en grupo 0,7 AC, EC
Evaluación 0,3 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de seminarios.
Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la capacidad
de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Biomateriales: Estructura de los materiales. Diagramas de fases y transformaciones. Defectos.
Solicitaciones de los materiales biológicos y biomateriales. Tipos de Materiales Biológicos.
Tejidos y órganos. Técnicas de caracterización de los materiales biológicos. Biomateriales
metálicos, cerámicos y poliméricos. Biomateriales compuestos y biológicos. Técnicas de
caracterización de los biomateriales. Procesos biológicos implicados en la biocompatibilidad.
Ingeniería regenerativa. Degradación de Biomateriales.
Laboratorio de materiales biológicos y biomateriales: Caracterización in vitro de tejidos
blandos. Caracterización in vitro de tejidos duros. Caracterización de fibras biológicas.
Caracterización de biomateriales.

Ingeniería de tejidos: Estructura celular y tisular. Crecimiento celular, diferenciación, migración
y agreagación. Matriz extracelular. Señalización. Regulación química. Regulación mecánica.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 91

Caracterización celular y tisular. Matrices para ingeniería de tejidos. Propiedades. Cultivos.
Manipulación genética. Aplicaciones e implementación clínica. Tejido vascular. Piel. Hueso.
Cartílago.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 92

DENOMINACIÓN DE LA MATERIA

Biomecánica

MÓDULOS: OBLIGATORIO Y OPTATIVO

16 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Tres asignaturas, dos comunes en tercer y cuarto semestres, y otra del itinerario de
Biomateriales y Biomecánica, en octavo semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE6. Comprender y saber calcular el equilibrio y la dinámica de sistemas mecánicos
CE7. Saber aplicar las ecuaciones elementales de la mecánica de fluidos en el cálculo de
sistemas de conducción convencionales macroscópicos y en microfluídica.
CE44. Conocer las principales propiedades y comportamiento mecánico de los tejidos y
sistemas fisiológicos animales, especialmente humanos.
CE45. Saber analizar y diseñar equipos de apoyo a o sustitución de tejidos fisiológicos

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos químicos o
biológicos.
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 93

apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

RESULTADOS DEL APRENDIZAJE

¶ Capacidad para analizar y reducir las cargas aplicadas sobre un sistema biomecánico.

¶ Conocimiento de la cinemática y la cinética de los mecanismos y estructuras de los
sistemas del cuerpo humano

¶ Conocimiento de los fundamentos de la mecánica de los sólidos reales

¶ Comportamiento mecánico de los materiales biológicos

¶ Conocimientos de bioestructuras , biomecanismos y del motor de los biomecanismos

¶ Capacidad para evaluar el comportamiento cinemático de una articulación, el
comportamiento resistente de una articulación y el comportamiento resistente de los
tejidos humanos.

¶ Conocimiento de la estructura y propiedades y mecánicas más importantes de los tejidos
del cuerpo humano, y su relevancia para la función fisiológica y en el desarrollo de
patologías.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Fundamentos de
Biomecánica

Principles of
Biomechanics

6 OB 3º

Biomecánica de
Medios Continuos

Continuous Media
Biomechanics

6 OB 4º

Laboratorio de
biomecánica

Biomechanics
Laboratory

4 OP 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 94

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 5 LM

Clase de problemas 1,5 ER, EC
Clases prácticas de laboratorio 5 ABP
Seminarios 1,2 LM
Tutorías 0,6
Estudio y trabajo autónomo
individual

2,2 ED

Estudio y trabajo en grupo 1,6 AC, EC
Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fundamentos de Biomecánica: Concepto de sólido rígido: sistemas de fuerzas y grados de
libertad. Tipos de restricciones y uniones. Centro de Masas. Cinemática del sólido rígido
(velocidades, aceleraciones, rotaciones finitas). Equilibrio y estabilidad. Análisis de estructuras
isostáticas. Dinámica de sólidos rígidos. El cuerpo humano como un sistema de Sólidos Rígidos
articulados entre sí. Aplicaciones a la determinación de esfuerzos en el cuerpo. Aplicaciones al
estudio del movimiento del cuerpo.

Biomecánica de medios continuos: Concepto de medio continuo. Tensiones. Ecuaciones de
equilibrio. Cinemática: movimiento y medidas de la deformación. Elasticidad lineal: ley de
Hooke generalizada. Termoelasticidad. Principios variacionales y teoremas energéticos.
Aplicaciones en elasticidad bidimensional. Leyes de balance y conservación: masa, momento,
energía. Descripciones Lagrangianas y Eulerianas. Viscoelasticidad. Plasticidad. Fluidos

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 95

Newtonianos: ecuaciones de Navier-Stokes. Aplicación al estudio de tensiones y deformaciones
en tejidos biológicos. Aplicaciones en hemodinámica.

Laboratorio de Biomecánica: Metodología del Análisis biomecánico. Sistemas de captura del
movimiento 3D. Plataformas dinamométricas. Electromiografía. Parámetros Inerciales
Corporales. Análisis de la Marcha. Técnicas experimentales de análisis de tensiones y
deformaciones. Estudio preclínico de implantes.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 96

DENOMINACIÓN DE LA MATERIA

BIOQUÍMICA

MÓDULOS: OBLIGATORIO

9 ECTS

CARÁCTER: OB

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Una asignatura situada en segundo semestre de primer curso

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE9. Comprender la estructura de la materia a nivel atómico, su naturaleza cuantificada y
las interacciones atómicas, moleculares, de la materia con la luz y la naturaleza propiedades de
la radiactividad.
CE17. Conocer los principales grupos funcionales orgánicos y sus isomerías, sus reacciones
típicas, compuestos inorgánicos y sus reacciones típicas, así como saber resolver casos de
síntesis química sencillos, incluyendo las técnicas experimentales básicas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos químicos o
biológicos.
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

RESULTADOS DEL APRENDIZAJE

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 97

¶ Conocer la composición y las características de las moléculas que integran los seres vivos.

¶ Capacidad para comprender los fundamentos de los procesos químicos que tienen lugar en
los seres vivos, en particular en los seres humanos.

¶ Adquirir experiencia de laboratorio para el manejo de las técnicas bioquímicas básicas a
utilizar en el desarrollo de su trabajo profesional.

¶ Conocer las características estructurales y funcionales de macromoléculas

¶ Conocer las bases estructurales de las interacciones moleculares (proteína-proteína,
proteína-ácidos nucleícos, proteína-ligando).

¶ Conocer los principales conceptos relacionados con el proceso de transferencia de la
información contenida en los genes: replicación, transcripción y traducción.

¶ Conocer los principales vectores de uso en ingeniería genética y sus aplicaciones.

¶ Conocer las bases metodológicas de las técnicas y estrategias genómicas, transcriptómicas y
proteómicas para la comprensión, manejo y producción de este tipo de información.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Bioquímica y Biología
Molecular

Biochemistry and
Molecular Biology

9 OB 2º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 2,3 LM

Clase de problemas 1 RE, EC
Clases prácticas de laboratorio 0,9 ABP
Seminarios 0,6 LM
Tutorías 0,3
Estudio y trabajo autónomo
individual

5,4 ED

Estudio y trabajo en grupo 1,2 AC, EC
Evaluación 0,3 EC/EF

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 98

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Bioquímica y Biología Molecular: Bases de la Bioquímica. Evolución bioquímica. Ionización del
agua, ácidos y bases débiles. Sistemas tampón. Los aminoácidos. La estructura tridimensional
de las proteínas. La función de las proteínas. Enzimas: concepto y cinética. Actividad catalítica.
Enzimas reguladores. Carbohidratos y glucobiología. Nucleótidos y ácidos nucleicos. Estructura
de los genes y de los cromosomas. Replicación del material genético. El flujo de la información
genética: síntesis de RNA y síntesis de proteínas.
Lípidos. Membranas biológicas y transporte. Bioseñalización. Transferencia de la información
génica. Técnologías del ADN Recombinante. Introducción a la Biómica

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 99

DENOMINACIÓN DE LA MATERIA

Computación

MÓDULOS: BÁSICO Y OBLIGATORIO

18 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Tres asignaturas, la primera en primer semestre de primero y las otras dos en tercero,
semestres quinto y sexto.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE19. Capacidad para escribir programas utilizando los recursos de programación más
habituales y aplicarlos a problemas de ingeniería.
CE20. Conocer y comprender los fundamentos de la informática, los principios de la
arquitectura de computadores y manejar los sistemas operativos más comunes.
CE21. Conocer, comprender y utilizar herramientas informáticas para la resolución de
problemas matemáticos y de simulación de sistemas.
CE22. Saber desarrollar algoritmos para la resolución de problemas informáticos en Ingeniería
Biomédica.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 100

RESULTADOS DEL APRENDIZAJE

¶ Solucionar problemas mediante la programación de ordenadores.

¶ Plantear la solución a un problema desde el punto de vista de la programación: diseño o
elección de las estructuras de datos y de los algoritmos apropiados.

¶ Estructurar la solución mediante el uso de los principios básicos de reducción de
complejidad: abstracción y jerarquización.

¶ Saber realizar la solución, expresándola mediante un lenguaje concreto de programación.

¶ Entender los principios estructurales, funcionales y procesales de los ordenadores en el
nivel de máquina convencional (arquitecturas, modos de direccionamiento, ejecución de
programas, interrupciones, etc.), de modo que el alumno sea consciente de los procesos
que se desencadenan en ese nivel al compilarse y ejecutarse los programas que conoce de
la asignatura y el laboratorio de programación.

¶ Conocer las ideas esenciales del nivel de microarquitectura: implementaciones cableadas y
microprogramadas, encadenamiento (pipelining), memoria oculta (cache), influencia sobre
las prestaciones, etc.

¶ Conocer la necesidad del nivel de máquina operativa, que recubre los anteriores,
proporcionando abstracciones de utilización sencilla por el programador, además de
facilitar la transportabilidad de programas, la compartición de recursos, la protección, etc.

¶ Conocer el sistema de gestión de memoria

¶ Conocer varios sistemas operativos como UNIX y su lenguaje de programación, C.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Fundamentos de
Programación

Programming Principles 6 BASICA 1º

Algoritmos y estructuras
de datos

Algorithms and data
structures

6 OB 5º

Arquitectura de
computadores y Sistemas

Operativos

Computer Architecture
and Operating Systems

6 OB 6º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 101

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 5 LM

Clases prácticas de laboratorio 1,3 ABP
Seminarios 0,9 LM
Tutorías 0,5
Estudio y trabajo autónomo
individual

8 ED

Estudio y trabajo en grupo 1,8 AC, EC
Evaluación 0,5 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fundamentos de Programación: Introducción a la arquitectura de computadores. Algoritmos,
tipos de datos, operadores, expresiones y variables. Estructuras básicas de programación:
asignaciones, secuencias, condicionales, iteraciones y recursión. Funciones y procedimientos.
Desarrollo práctico en JAVA. Introducción a bases de datos y al modelo relacional.

Arquitectura de Computadores y Sistemas Operativos: Introducción a la lógica. Arquitectura de
computadores. Entrada y salida de datos. Unidad de Control. Unidad de Procesamiento.
Introducción a los sistemas operativos. Gestión de procesos. Gestión de memoria. Scripting.
Sistemas de ficheros. Almacenamiento masivo.

Algoritmos y Estructuras de Datos: Estructuras dinámicas de datos: pilas, colas, listas
enlazadas, árboles y grafos. Algoritmos de búsqueda, ordenación y caminos óptimos. Desarrollo
práctico en JAVA.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 102

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 103

DENOMINACIÓN DE LA MATERIA

REDES DE COMUNICACIONES

MÓDULOS: OBLIGATORIO

6 ECTS

CARÁCTER: OBLIGATORIO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Quinto semestre (primer semestre de tercer curso)

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina
CE25. Conocer los principales sistemas de comunicaciones por cable e inalámbricos
CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

RESULTADOS DEL APRENDIZAJE

¶ Conocer los fundamentos de las tecnologías de transmisión de señales: la propagación
radioeléctrica y luminosa por distintos canales.

¶ Conocer los conceptos de modulación de señal , sus tipos principales y sus características,
de compresión y encriptación para comunicaciones seguras. Estándares

¶ Dominar los modelos de sistemas de comunicación estandarizados: OSI, internet, en cuanto
a estructura y función de sus distintos componentes.

¶ Conocer los principios básicos y arquitecturas de redes y servicios de comunicación.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 104

¶ Modelos de referencia de las comunicciones, arquitecturas de protocolos, funciones de una
red, multiplexación y conmutación.

¶ Conocer las principales arquitecturas de redes y servicios de comunicación: la red
telefónica, redes móviles, redes públicas de datos, etc.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Redes de
comunicaciones

Communication
Networks

6 OB 5º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 1,2 LM

Clases de problemas 0,4 RE, EC
Clases prácticas de laboratorio 0,5 ABP
Seminarios 0,3 LM
Tutorías 0,1
Estudio y trabajo autónomo
individual

2,7 ED

Estudio y trabajo en grupo 0,6 AC, EC
Evaluación 0,2 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 105

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Redes de Comunicaciones: Conceptos generales: tipos de redes (LAN, MAN, WAN), tecnologías
de transmisión (punto-punto, difusión); servicios orientados y no-orientados a conexión; ancho
de banda y velocidad de transferencia. Modelo de referencia OSI. Comparativa del modelo de
referencia y las redes existentes. Estándares y protocolos de comunicación. Diseño de redes de
comunicaciones en el hospital. Dispositivos hardware. Redes de sensores.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 106

DENOMINACIÓN DE LA MATERIA

ELECTRÓNICA PARA BIOMEDICINA

MÓDULOS: BÁSICO Y OBLIGATORIO

12 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Dos asignaturas obligatorias una en tercer y otra en cuarto semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE21. Conocer, comprender y utilizar herramientas informáticas para la resolución de
problemas matemáticos y de simulación de sistemas.
CE36. Comprender y saber calcular diferentes aspectos de los circuitos electrónicos analógicos
y del comportamiento analógico de circuitos digitales dados.
CE37. Capacidad para ser capaz de utilizar herramientas informáticas de cálculo y diseño de
circuitos.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado de las
actividades y seguridad, manipulación y eliminación de residuos.
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés.

RESULTADOS DEL APRENDIZAJE

¶ Comprende los fundamentos teóricos de las medidas eléctricas, conocimiento de los
equipos de medida y puede realizar medidas eléctricas en la práctica.

¶ Conoce los componentes electrónicos pasivos y activos (electrónicos y fotónicos)

¶ Conoce la teoría de circuitos y sabe calcular la evolución temporal (continua, sinusoidal y
no sinusoidal) y en frecuencia de redes pasivas y basadas en amplificadores operaciones.

¶ Sabe analizar y diseñar circuitos electrónicos analógicos lineales y no lineales con
amplificadores operacionales y transistores.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 107

¶ Comprende de la estructura interna de amplificadores operacionales, su uso y sus
limitaciones a partir de las características de dispositivos reales comerciales.

¶ Comprende la realimentación en circuitos y la aparición de oscilación.

¶ Sabe utilizar herramientas de cálculo y diseño de circuitos.

¶ Identifica las aplicaciones y funciones de la electrónica analógica en la Ingeniería
Biomédica

¶ Conoce los componentes básicos de los circuitos digitales y sus características analógicas

¶ Sabe diseñar y verificar circuitos digitales sencillos sin microprocesador

¶ Comprende la estructura y funcionamiento básico de un microprocesador y reconoce
microcontroladores, DSPs y FPGAs como los dispositivos programables más útiles en
electrónica.

¶ Comprende el funcionamiento de los sistemas digitales basados en microprocesador

¶ Conoce las técnicas de conexión de periféricos básicos, diseña sus circuitos y programa
drivers de bajo nivel.

¶ Comprende los subsistemas básicos de los sistemas de acondicionamiento y procesado
digital más comunes en equipos biomédicos, tanto de diagnosis como de terapia.

¶ Sabe diseñar sistemas electromédicos sencillos mediante bloques funcionales dados.

¶ Sabe diseñar fuentes de alimentación de baja potencia.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Fundamentos de
electrónica

Principles of
Electronics

6 BÁSICA 3º

Sistemas electrónicos Electronic Systems 6 OB 4º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 3 LM

Clase de problemas 1,4 RE, EC
Clases prácticas de laboratorio 1 ABP

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 108

Seminarios 0,4 LM
Tutorías 0,4
Estudio y trabajo autónomo
individual

4,4 ED

Estudio y trabajo en grupo 1 AC, EC
Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fundamentos de Electrónica: Teoría de circuitos: evolución temporal y en frecuencia de redes
inactivas y basadas en amplificadores operaciones. Amplificación. Filtros. Realimentanción.
Dispositivos activos. Fuentes de alimentación. Familias de dispositivos lógicos. Operadores
lógicos. Registros y memorias. Diseño de circuitos lógicos. Microprocesadores. Drivers de línea.
Dispositivos especiales. Introducción a los sistemas digitales.
Sistemas Electrónicos: Circuitos especiales basados en amplificadores operacionales (filtros
activos, etapas de salida de amplificadores, etc), convertidores DA y AD, tarjetas de captura de
datos, etapas de entrada y salida de circuitos digitales. Sistemas digitales basados en
microprocesadores, interfaces, memorias, procesadores de señal, FPGAs. Sistemás eléctricos de
baja y media tensión: redes y transformación. Características de motores eléctricos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 109

DENOMINACIÓN DE LA MATERIA

FÍSICA

MÓDULO BÁSICO

12 ECTS

CARÁCTER BASICO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por dos asignaturas, una del 1º semestre y otra del semestre 2º

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA
MATERIA

COMPETENCIAS

Competencias específicas:

CE6. Comprender y saber calcular el equilibrio y la dinámica de sistemas mecánicos
CE7. Saber aplicar las ecuaciones elementales de la mecánica de fluidos en el cálculo
de sistemas de conducción convencionales macroscópicos y en microfluídica.
CE8. Comprender y resolver problemas de electrostática, magnetostática y
electromagnetismo en la Ingeniería Biomédica
CE9. Comprender la estructura de la materia a nivel atómico, su naturaleza
cuantificada y las interacciones atómicas, moleculares, de la materia con la luz y la
naturaleza propiedades de la radiactividad.
CE10. Comprender y saber aplicar la interrelación y las equivalencias entre sistemas
mecánicos, hidráulicos, térmicos y eléctricos.
CE11. Calcular y representar gráficamente los parámetros más relevantes de un
experimento utilizando funciones matemáticas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 110

resultados experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una
reflexión sobre temas relevantes de índole social, económica, científica o ética.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

RESULTADOS DEL APRENDIZAJE

¶ Demostrar dominio en el uso de las magnitudes vectoriales como herramienta necesaria para
abordar la Mecánica

¶ Conocer, analizar y manejar los sistemas de vectores deslizantes

¶ Conocer, comprender y dominar los conceptos y principios básicos de la cinemática del punto
material y del sólido rígido

¶ Conocer, comprender y dominar los conceptos y principios básicos de la Dinámica del punto
material

¶ Adquirir los conocimientos y técnicas necesarias para identificar y resolver problemas de
dinámica del punto material.

¶ Conocer, comprender y dominar los conceptos y principios básicos de la Dinámica de
sistemas

¶ Adquirir los conocimientos y técnicas necesarias para identificar y resolver problemas de
dinámica de sistemas.

¶ Realizar un estudio cinemático, dinámico y energético del movimiento armónico simple
(mas). Plantear y resolver las ecuaciones diferenciales del mas y del péndulo simple

¶ Ser capaz de comprender y analizar el equilibrio de un punto material y de un sólido rígido.

¶ Conocer, comprender y analizar el concepto de centro de gravedad de un sistema material.

¶ Conocer, comprender y analizar el concepto de momento de inercia de un sistema material
respecto a un punto, un eje y un plano.

¶ Conocer, aplicar y analizar los conceptos y leyes que rigen el comportamiento de fluidos en
reposo y en movimiento

¶ Conocer aplicar y analizar los conceptos, leyes y principios de la termodinámica

¶ Conocer y analizar los ciclos termodinámicos reversibles seguidos por un gas perfecto

¶ Comprender y analizar el segundo y tercer principio de la termodinámica

¶ Adquirir los conocimientos y técnicas necesarias para resolver y analizar problemas de
termodinámica

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 111

¶ Conocer y dominar las leyes que rigen la electrostática

¶ Conocer y dominar las leyes que rigen la electrocinética

¶ Adquirir los conocimientos y técnicas necesarias para identificar y resolver problemas de
electricidad

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

FÍSICA I Physics 6 BÁSICA 1º
 FÍSICA II Physics II 6 BÁSICA 2º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS CON SU DISTRIBUCIÓN EN ECTS, METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 3,2 LM
Clases de problemas 0,8 RE, EC
Clase prácticas de laboratorio 0,8 ABP
Seminarios 0,3 LM
Tutorías 0,3
Estudio y trabajo autónomo

individual
5,2

Estudio y trabajo en grupo 1 AC, EC
Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización
de ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 112

seminarios. Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará
la capacidad de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y
las capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Física I: Dimensiones y unidades Is. Cinemática y dinámica de la partícula. Energía y principio de
conservación. Principios de mecánica. Introducción al electromagnetismo. Óptica. Principios de física
nuclear. Introducción a la física cuántica

Física II (Ampliación de Física): Campos electromagnéticos. Propagación de ondas. Mecánica del sólido

rígido. Piezoelectricidad. Mecánica de fluidos. Física del átomo. Física de la materia condensada.

Termodinámica de Sistemas y cambios de fase, fases superficiales, conducción de calor y difusión.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 113

DENOMINACIÓN DE LA MATERIA

FISIOLOGÍA

MÓDULOS: OBLIGATORIO

12 ECTS

CARÁCTER: OBLIGATORIO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Dos asignaturas entre final de segundo curso (4º semestre) y principio de tercero (5º semestre)

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE12 Saber buscar, obtener e interpretar la información de las principales bases de datos
biomédicas y bibliográficos.
CE43 Capacidad de análisis e interpretación de señales e imágenes biomédicas.
CE49 Conocer los sistemas fisiológicos y órganos humanos tanto a nivel estructural como
funcional y sus patologías más relevantes.
CE52 Comprender el funcionamiento de los diferentes órganos y sistemas del cuerpo humano y
la regulación de sus funciones para el mantenimiento de la homeostasis.
CE53 Conocer y comprender las modificaciones fisiológicas y morfológicas que los procesos
patológicos más relevantes ocasionan en el organismo humano.
CE54 Aplicar de manera fundamentada, crítica y argumentada los principios fisiológicos para
contribuir al desarrollo tecnológico en el ámbito de la salud.

Competencias generales:

CG1 Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2 Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG5 Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los problemas
ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ ƻŦ ǘƘŜ ōƻȄέ
CG6 Adoptar una actitud ante los problemas de su competencia que considere que su papel no
es exclusivamente aportar soluciones sino, siempre que sea posible, participar además en la
propia identificación o definición de dichos problemas.
CG11 Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12 Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.
CG13 Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.

RESULTADOS DEL APRENDIZAJE

¶ Conocimientos básicos sobre el funcionamiento e interacción de los diferentes sistemas
característicos de la fisiología humana.

¶ Identificar las funciones de los distintos sistemas fisiológicos y los mecanismos biológicos
que permiten el mantenimiento de la homeostasis.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 114

¶ Reconocer y distinguir los distintos órganos y aparatos del cuerpo humano para su
identificación mediante distintos sistemas de imagen.

¶ Poder, en sus trabajos como tecnólogos, tener una participación creativa en el análisis de
los problemas biomédicos planteados. Única forma de evitar, como dicta la experiencia,
que en buena parte de los trabajos multidisciplinares terminen en resultados escasamente
útiles, necesarios o válidos.

¶ Proporcionar a los alumnos los conocimientos imprescindibles de las alteraciones
funcionales de los diferentes sistemas y aparatos más relevantes y de sus fundamentos
para la mejor comprensión y profundización de las tecnologías como uno de los objetivos
básicos del Ingeniero Biomédico. Desarrollo básico en el conocimiento de las alteraciones
funcionales patológicas de cada uno de los sistemas estudiados. Descripción de casos.

¶ Conocimiento de las consecuencias funcionales y morfológicas de la acción de los
patógenos sobre la homeostasis.

¶ Adquirir terminología propia de ciencias de la salud.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Fisiología de
sistemas

Systems Physiology 6 OB 4º

Fisiopatología
Humanas

Human
Physiopathology

6 OB 5º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS DOCENTES

Clases teóricas 3,2 LM

Clases prácticas de laboratorio 0,9 ABP
Seminarios 0,6 LM
Tutorías 0,3
Estudio y trabajo autónomo
individual

5,4 ED

Estudio y trabajo en grupo 1,3 AC, EC

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 115

Evaluación 0,3 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Fisiología de sistemas: Medio interno: Regulación y homeostasis. Semiología. Sistema
cardiocirculatorio. Sistema respiratorio. Sistema renal. Sistema digestivo. Sistema nervioso.
Fisiología sensorial. Sistema motor. Sistema reproductor. Sistema inmunológico. Regulación
endocrina.

Fisiopatología humana: Respuesta orgánica general; Reparación tisular; Fisiopatología de la
piel; Fisiopatología de las enfermedades producidas por seres vivos; Fisiopatología sanguínea;
Fisiopatología del sistema inmune; Fisiopatología cardiovascular; Fisiopatología respiratoria;
Fisiopatología renal; Fisiopatología del Aparato Digestivo; Fisiopatología del sistema nervioso;
Fisiopatología endocrina; Fisiopatología de la audición; Fisiopatología de la visión;
Fisiopatología del Aparato Locomotor; Fisiopatología del cáncer; Síndrome Metabólico

DENOMINACIÓN DE LA MATERIA

EMPRESA

MÓDULOS: OBLIGATORIO

10 ECTS

CARÁCTER: OBLIGATORIO

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 116

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

 Dos asignaturas obligatorias, una en el cuarto semestre y la otra en el séptimo semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE28. Saber dar explicaciones relativas a la ciencia económica.
CE29. Habilidades en la organización de empresa y de equipos para la realización de
proyectos utilizando los procedimientos y herramientas de gestión actuales.
CE30. Conocer las bases y fundamentos de la estructura, marco institucional y jurídico,
organización y gestión empresarial, en particular de empresas biomédicas.
CE31. Conocer los principales problemas bioéticos relacionados con el desarrollo de la
Ingeniería Biomédica.
CE32. Conocer los distintos tipos de empresas biomédicas, su gestión y su importancia
económica así como los diferentes métodos y técnicas de apoyo existentes.
CE33. Analizar la viabilidad técnica, socio-económica y de impacto ambiental y en la
sostenibilidad de proyectos biomédicos.
CE34. Saber organizar los servicios de ingeniería clínica en los centros sanitarios,
especialmente el mantenimiento y la adquisición de equipos y sistemas biomédicos y la gestión
de la seguridad hospitalaria.
CE35. Conocer los principales mecanismos y ayudas para la creación de empresas,
especialmente las basadas en I+D+i en Ingeniería Biomédica.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘhink out of the
ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su papel
no es exclusivamente aportar soluciones sino, siempre que sea posible, participar además en la
propia identificación u definición de dichos problemas
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de trabajo y
buscar en distintas fuentes de información e integrar nuevos conocimientos en su investigación
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión
crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una reflexión
sobre temas relevantes de índole social, económica, científica o ética.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 117

CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados con el
respeto por el medio ambiente y con el bienestar social, para utilizar de forma equilibrada las
tecnologías en busca de una economía social y medioambientalmente sostenible.
CG18. Estar motivado para el emprendimiento para la constitución de nuevas empresas
basadas en la I+D+i.
CG19. Organización y planificación

RESULTADOS DEL APRENDIZAJE

¶ Identifica el comportamiento de los agentes económicos

¶ Explica los efectos de la información en los comportamientos de los agentes económicos

¶ Conoce el concepto de empresa, marco institucional y jurídico - de la empresa

¶ Clasifica las formas jurídicas en cuyo seno se realiza la actividad empresarial

¶ Define las partes y funciones de la empresa

¶ Organiza funcionalmente las actividades de la empresa

¶ Diferencia entre las diversas estructuras organizativas empresariales

¶ Identifica el capital humano en la empresa

¶ Identifica la función de comercialización de la empresa

¶ Evalúa económicamente proyectos de inversión

¶ Identifica las fuentes de financiación de la empresa

¶ Analiza la empresa desde el punto de vista económico y financiero

¶ Tiene nociones claras sobre la evaluación de proyectos desde el punto de vista económico,
medioambiental o de seguridad e higiene en el trabajo.

¶ Reconoce el proceso estratégico como herramienta de competitividad

¶ Analiza las fuerzas competitivas que condicionan el entorno yfuturo competitivo de la
empresa

¶ Conoce el entorno de trabajo del ingeniero clínico y adquieran las habilidades técnicas que
se les demanda en él.

¶ Desarrolla actitudes adecuadas al trato personal con profesionales sanitarios y pacientes, y
a las condiciones únicas de dichos entornos sanitarios.

¶ Comprende la importancia de la seguridad en comunicaciones médicas como componente
fundamental en el futuro de integración de servicios hospitalarios y telemédicos.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Economía y gestión de
empresas

Economy and business
administration

6 OB 3º

Ingeniería Clínica y
gestión de sistemas

sanitarios

Clinical Engineering and
health systems
administration

4 OB 7º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 118

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 2,5 LM

Clases de problemas 1 RE, EC
Clases prácticas de laboratorio 0,3 ABP
Seminarios 0,6 LM
Tutorías 0,2
Estudio y trabajo autónomo
individual

4,2 ED

Estudio y trabajo en grupo 1 AC, EC
Evaluación 0,2 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Economía y Gestión de Empresas: Conceptos generales de Economía de la empresa. Procesos
de dirección de la empresa. Gestión de marketing. Gestión de recursos humanos. Gestión
económico-financiera: Balance y Cuenta de resultados; Análisis financiero. Financiación y
autofinanciación; Financiación y autofinanciación; Análisis y selección de inversiones; Costes.
Estudio del sector empresarial biomédico español e internacional.

Ingeniería Clínica y de Gestión: Infraestructuras de los servicios hospitalarios. Introducción a los

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 119

sistemas de Información Hospitalaria. Gestión de la tecnología y procesos de adquisición. Gestión

del mantenimiento de equipos hospitalarios. Seguridad eléctrica. Interferencias
electromagnéticas. Gestión de la provisión de servicios. Gestión de riesgos Seguridad laboral.
Regulación de los dispositivos médicos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 120

DENOMINACIÓN DE LA MATERIA

GESTIÓN DE INFORMACIÓN BIOMÉDICA

MÓDULOS: OPTATIVO

12 ECTS

CARÁCTER: OPTATIVO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por 3 asignaturas programadas en el 7º y 8º semestre, tal y como se recoge en la
tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE12. Saber buscar, obtener e interpretar la información de las principales bases de datos
biomédicas y bibliográficos.

CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina
CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas.
CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria
CE27. Conocer los sistemas actuales y saber diseñar sistemas de consulta médica a través de
redes de comunicaciones

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘhink out
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 121

tecnología
CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados
con el respeto por el medio ambiente y con el bienestar social, para utilizar de forma
equilibrada las tecnologías en busca de una economía social y medioambientalmente
sostenible.
CG18. Estar motivado para el emprendimiento para la constitución de nuevas
empresas basadas en la I+D+i.
CG19. Organización y planificación

RESULTADOS DEL APRENDIZAJE

¶ Conocer las necesidades de manejo de datos, información y conocimiento en medicina
¶ ConoceǊ ƭŀǎ ŘƛŦŜǊŜƴŎƛŀǎ ŜȄƛǎǘŜƴǘŜǎ Ŝƴ ƭŀ ƛŘŜŀ ŘŜ άƛƴŦƻǊƳŀŎƛƽƴέ ŜƴǘǊŜ ƭŀ ƳŜŘƛŎƛƴŀ ȅ ƻǘǊŀǎ

disciplinas, y sus implicaciones
¶ /ƻƴƻŎŜǊ Ŝƭ ŎƻƴŎŜǇǘƻ ŘŜ άƘƛǎǘƻǊƛŀ ŎƭƝƴƛŎŀέ ȅ ƭŀǎ ŘƛŦŜǊŜƴŎƛŀǎ ŜƴǘǊŜ ǎǳ ŀƭƳŀŎŜƴŀƳƛŜƴǘƻ Ŝƴ

papel y digital
¶ Conocer las características principales de la historia clínica electrónica
¶ Conocer las ventajas de utilización de información estructurada vs no estructurada para el

almacenamiento de información médica
¶ Conocer los usos clínicos, en investigación y legales de la historia clínica electrónica
¶ Conocer los tipos de terminologías y codificación utilizados en la historia clínica electrónica

¶ Conocer el concepto de ontologías, principales ejemplos y su uso para la estructuración,
intercambio y reutilización del conocimiento biomédico en el marco de la Web semántica

¶ Conocer las principales terminologías médicas y el Unified Medical Language System
(UMLS) como integrador de terminologías

¶ Conocer las necesidades de seguridad, confidencialidad y privacidad de los datos médicos
de pacientes

¶ Conocer las principales Bases de datos biológicas y -ómicas y los sistemas de información
asociados

¶ Conocer los problemas para lograr la interoperabilidad e integración de información
médica y facilitar su uso clínico universal

¶ Conocer los sistemas de información radiológica
¶ Conocer los fundamentos de los sistemas de salud pública y vigilancia epidemiológica

¶ Conocer las aplicaciones clínicas de los sistemas de información geográfica
Conocer técnicas de recuperación inteligente de información y su aplicación biomédica

¶ Minería de datos y descubrimiento de conocimiento en bases de datos clínicas y genómicas

¶ Sistemas de información geográfica (GIS).

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Historias clínicas, Health Records, 4 OP 8º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 122

terminologías y estándares Terminologies and
Standards

Informática biomédica Biomedical Informatics 4 OP 7º

Tecnologías sistemas
personales sanitarios

Technologies for health
personal systems

4 OP 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS
Historias clínicas, terminologías
y estándares

Fundamentos de Programación, Bases de Datos, Algoritmos y
Estructuras de Datos

Informatica biomédica Fundamentos de Programación, Bases de Datos, Algoritmos y
Estructuras de Datos

Historias clínicas, terminologías
y estándares

Fundamentos de Programación, Bases de Datos, Algoritmos y
Estructuras de Datos

Informatica biomédica Fundamentos de Programación, Bases de Datos, Algoritmos y
Estructuras de Datos

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 2,5 LM

Seminarios 0,8 LM
Tutorías 0,8
Estudio y trabajo autónomo
individual

4,6 ED

Estudio y trabajo en grupo 3,0, AC, EC
Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de trabajos prácticos de desarrollo, y presentación de
seminarios. Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la
capacidad de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 123

actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Historias clínicas, terminologías y estándares: Representación del conocimiento. Ontologías. Diseño de bases de
datos médicas. Organismos e iniciativas de estandarización. Interoperabilidad de estándares de intercambio de
información en medicina: HL7, OpenEHR, EN13606. Seguridad de acceso a los datos médicos. Normativa de
protección de datos. Vocabularios biomédicos: SNOMED, ICD, Gene Ontology.

Informática Biomédica: Introducción a los sistemas de Información. Bases de datos -ómicas. Biobancos. RIS-PACS:
Sistemas de Información Radiológica. Sistemas de salud pública: regionales e internacionales. Sistemas de
vigilancia epidemiológica. Sistemas de información geográfica.

DENOMINACIÓN DE LA MATERIA

Uso profesional de la lengua Inglesa

MÓDULOS: BASICO

6 ECTS

CARÁCTER: BASICA

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Situada en segundo curso (cuarto semestre)

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE50. Capacidad de comprender y expresarse de forma oral y escrita en inglés a nivel
profesional científico-técnico.

Competencias generales:

CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma
oral y escrita en castellano e inglés

RESULTADOS DEL APRENDIZAJE

¶ Conocer el Inglés para Fines Específicos, es decir, nos servimos de temas del mundo de la
ciencia y la tecnología, en especial lo relacionado con las ingeniería biomédica.

¶ Gran interés por los aspectos que atañen a nuestra sociedad tecnológica actual, tales como
las cuestiones de tipo ético, sociológico y político relacionadas con el mundo de la ciencia y
la tecnología.

¶ Capacidad para la redacción y debate de estos temas

¶ Especial capacidad para la práctica de la comprensión lectora y expresión escrita, aunque,

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 124

al ser éste un curso de inmersión, también se practican en él la compresión y expresión oral
en inglés del alumno.

¶ En particular:
o Que el alumno sea capaz de entender el contenido principal de textos y artículos

científicos que entrañen un nivel razonable de dificultad en inglés, así como de las
conferencias, debates o coloquios sobre aquéllos en general, o sobre ingeniería
biomédica.

o Que el alumno llegue a ser un lector confiado de textos con un nivel razonable de
especialización. Que esté seguro de su propia capacidad de comprensión -que no
de intuición- al enfrentarse a las dificultades discursivas de un texto científico-
técnico en lengua inglesa.

o Que pueda llegar a leer en inglés a una velocidad normal lo más próxima posible a
la velocidad con la que lee en su propia lengua.

o Que el alumno sea capaz de tomar notas y resumir oralmente o por escrito en
inglés, el contenido principal de textos, artículos, conferencias, debates y coloquios

o Que el alumno, a medida que va siendo consciente de las convenciones que rigen el
inglés escrito, sea capaz de transferirlas a su propia producción linguística,
redactando así textos claros y sencillos en inglés científico-técnico.

o Que el alumno sea capaz de formular preguntas y pedir información o explicación
de aquellos puntos que no entienda en conferencias y debates sobre el mundo de
la ingeniería biomédica, o sobre de la ciencia y la tecnología en general.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Uso profesional de la
lengua inglesa

Professional use of the
English Language

6 BÁSICA 4º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 1,4 LM

Clases prácticas de laboratorio 0,4 ABP
Seminarios 0,6 LM

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 125

Tutorías 0,2
Estudio y trabajo autónomo
individual

2,7 ED

Estudio y trabajo en grupo 0,6 AC, EC
Evaluación 0,1 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Uso profesional de la Lengua Inglesa: Utilización del inglés en el ámbito profesional. Vocabulario

profesional y científicotécnico del idioma inglés. Gramática inglesa. Comprensión e interpretación de
textos científico-técnicos en inglés. Escritura de textos técnicos y científicos en inglés. El curriculum vitae
en inglés. Expresión oral en inglés.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 126

DENOMINACIÓN DE LA MATERIA

MATEMÁTICAS

MÓDULO BÁSICO y OBLIGATORIO

27 ECTS

CARÁCTER MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por una secuencia de 3 asignaturas programadas entre el 1º y el 3º semestre, tal y
como se recoge en la tabla de asignaturas

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA
MATERIA

COMPETENCIAS

Competencias específicas:

CE1. Saber resolver problemas de ingeniería utilizando cálculo diferencial, las ecuaciones
diferenciales, el cálculo integral, el álgebra lineal y la geometría. Aplicación al plano complejo y
métodos de transformación.

CE2. Saber utilizar la estadística para resolver problemas de ingeniería y establecer modelos
probabilísticos.

CE3. Comprender y saber aplicar al cálculo numérico la discretización de modelos continuos.

Competencias generales:

CG7. Ser capaz de utilizar el método científico.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.

RESULTADOS DEL APRENDIZAJE

¶ Saber utilizar correctamente los sistemas de unidades y valorar adecuadamente los
resultados obtenidos en cualquier experimento a partir del análisis de sus errores.

¶ Reconocer la importancia del razonamiento abstracto y la necesidad de trasladar los

problemas de ingeniería a formulaciones matemáticas.

¶ Comprender las ventajas y el alcance del lenguaje matemático en la descripción de los

problemas de las técnicas.

¶ Conocer las propiedades del álgebra de Boole y obtener las formas canónicas de expresiones

booleanas.

¶ Conocer y comprender la estructura y propiedades de los espacios vectoriales.

¶ Saber representar las aplicaciones entre espacios vectoriales y manejar con fluidez el cálculo

matricial.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 127

¶ Adquirir destreza en el cálculo y manejo de funciones reales de una o varias variables reales.

¶ Ser capaz de localizar los puntos óptimos de una función.

¶ Saber trabajar con funciones definidas por series y analizar su convergencia.

¶ Adquirir técnicas de parametrización de curvas y superficies.

¶ Aprender el significado de los operadores vectoriales y su interpretación física.

¶ Aplicar los teoremas integrales a problemas de ingeniería.

¶ Resolución de problemas de álgebra lineal, cálculo diferencial e integral, ecuaciones
diferenciales y métodos numéricos.

¶ Formular problemas de ingeniería mediante modelos de ecuaciones diferenciales o en

derivadas parciales y saber obtener su solución.

¶ Poseer conocimientos para obtener cualitativamente la información de un modelo

diferencial.

¶ Comprensión de los fundamentos del análisis de errores.

¶ Habilidades para transformar supuestos prácticos experimentales en problemas
matemáticos resolubles.

¶ Representación gráfica de datos de mediciones experimentales con y sin herramientas
informáticas.

¶ Manejo avanzado de las principales herramientas informáticas en problemas de álgebra
lineal, cálculo y métodos numéricos.

¶ Exposición y defensa oral de los resultados de prácticas y proyectos

¶ Habilidades técnicas para la producción y el análisis de datos cualitativos y cuantitativos.

¶ Conocimientos de las técnicas de muestreo y de trabajo de campo.

¶ Saber elegir las técnicas estadísticas pertinentes en cada momento y ponerlas en práctica
mediante el uso de herramientas informáticas.

¶ Saber ajustar correctamente los datos de mediciones experimentales por regresión lineal y
no lineal con herramientas informáticas.

¶ Representar datos y realizar representaciones derivadas de los mismos.
¶ Conocer y aplicar métodos numéricos para obtener soluciones aproximadas de problemas

matemáticos.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

ALGEBRA Algegra 6 BÁSICA 1º Semestre
CÁLCULO Calculus 6 BÁSICA 1º Semestre
AMPLIACIÓN DE
CÁLCULO

Extension of Calculus 3 OB 2º Semestre

METODOS
MATEMÁTICOS

Mathematical Methods 6 OB 3º Semestre

ESTADÍSTICA Statistics 6 BÁSICA 2º Semestre

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 128

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS CON SU DISTRIBUCIÓN EN ECTS, METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Actividad formativa ECTS Métodos
docentes

Clases teóricas 5,4 LM
Clases de problemas 5 ABP
Clase prácticas de laboratorio 1 LM
Seminarios 1,2
Tutorías 4 ED
Estudio y trabajo autónomo
individual

8 AC, EC

Estudio y trabajo en grupo 1,6 EC/EF
Evaluación 0,8 LM

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización
de ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de
seminarios. Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará
la capacidad de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y
las capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

ALGEBRA: Algebra lineal. Sistemas de ecuaciones lineales. Matrices. Operaciones. Inversión de matrices.
Determinantes. Diagonalización de matrices. Geometría del plano y del espacio. Interpretación

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 129

geométrica de sistemas de ecuaciones lineales. Espacios vectoriales y aplicaciones lineales.
Transformaciones lineales. Modelos matriciales.

CÁLCULO: Cálculo diferencial con una variable. Límites, continuidad y derivación. Funciones implícitas.
Cálculo integral de una variable. Integrales definidas e indefinidas. Teoremas fundamentales.

AMPLIACIÓN DE CÁLCULO: Cálculo en varias variables. Integración múltiple. Diferenciabilidad:
Polinomio de Taylor y extremos. Ecuaciones diferenciales ordinarias. Métodos elementales de
integración. Ecuaciones lineales.
 MÉTODOS MATEMÁTICOS: Variable Compleja: Números complejos, funciones complejas elementales,
derivación y funciones holomorfas, integración compleja, series y residuos). Ecuaciones en derivadas
ǇŀǊŎƛŀƭŜǎΥ ŎƭŀǎƛŦƛŎŀŎƛƽƴ ŘŜ 95tΩǎΣ ŜǎǘǳŘƛƻ ŘŜ ƭŀǎ ǇǊƛƴŎƛǇŀƭŜǎ 9ttΩǎΥ ŜŎǳŀŎƛƽƴ ŘŜ aŀȄǿŜƭƭΣ ŜŎǳŀŎƛƽƴ ŘŜƭ
calor, ecuación de ondas, ecuación de Poisson, métodos de resolución: métodos de separación de
variables, función de Green y métodos numéricos.

ESTADÍSTICA: Combinatoria, Teoría de probabilidades. Estadística descriptiva. Variables aleatorias
discretas y continuas. Distribuciones discretas y continuas. Teorema central del límite. Intervalos de
confianza. Contraste de hipótesis. Métodos de comparación de muestras paramétricos y no
paramétricos. Pruebas de bondad de ajuste. Modelos de regresión lineal. Correlación. Inferencia en los
modelos de regresión. Regresión múltiple. Análisis de varianza y diseño de experimentos. Introducción
al análisis multivariante. Métodos descriptivos: análisis de agrupamiento (cluster). Análisis de
componentes principales. Métodos predictivos

DENOMINACIÓN DE LA MATERIA

Métodos Numéricos

MÓDULOS: OBLIGATORIO Y OPTATIVO

10 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

 Son dos asignaturas comunes, la primera en quinto semestre y la segunda en séptimo.

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE1. Saber resolver problemas de ingeniería utilizando cálculo diferencial, las ecuaciones
diferenciales, el cálculo integral, el álgebra lineal y la geometría. Aplicación al plano complejo y
métodos de transformación.
CE2. Saber utilizar la estadística para resolver problemas de ingeniería y establecer modelos
probabilísticos.
CE3. Comprender y saber aplicar al cálculo numérico la discretización de modelos continuos.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 130

CE4. Conocer las diferentes metodologías existentes para simulación de sistemas.
CE5. Aplicar las metodologías de simulación a sistemas multidominio.
CE10. Comprender y saber aplicar la interrelación y las equivalencias entre sistemas
mecánicos, hidráulicos, térmicos y eléctricos
CE22. Saber desarrollar algoritmos para la resolución de problemas informáticos en Ingeniería
Biomédica.

Competencias generales:

CG1.- Desarrollar las habilidades de aprendizaje necesarias para emprender actividades o
estudios posteriores de forma autónoma y con confianza.
CG2.- Comprender y dominar los conocimientos fundamentales de la Ingeniería Biomédica.
CG6.- Tener capacidad de análisis y síntesis, pensar de forma integrada y abordar los problemas
desde diferentes perspectivas.
CG8.- Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protoolos de
experimentación.
CG9.- Diseñar experimentos con rigor metodológico comprendiendo y entender las limitaciones
que tiene la aproximación experimental.
CG10.- Tener capacidad de descripción, cuantificación, análisis y evaluación de resultados
experimentales.
CG14.- Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.

RESULTADOS DEL APRENDIZAJE

¶ Conocer los modelos de resolución de sistemas de ecuaciones algebraicas lineales y no

lineales.

¶ Conocer los métodos numéricos de resolución de ecuaciones diferenciales ordinarias y en

derivadas parciales y sus aplicaciones en ingeniería biomédica.

¶ Conocer y saber aplicar los modelos de cálculo por ordenador de Elementos Finitos y

Diferencias Finitas. Conocer las bases teóricas y las limitaciones de dichos métodos.

¶ Conocer y saber aplicar los métodos anteriores a los siguientes problemas de biomecánica:

difusión de especies y de transmisión de calor, sólidos y estructuras asimilables a vigas y

láminas, fluidos estacionarios y transitorios, comportamiento mecánico no lineal de tejidos

¶ Conocer la diferencia entre simulación cinemática y dinámica.

¶ Saber obtener las ecuaciones características de un modelo de simulación.

¶ Comprender la modelización de sistemas multicuerpo por medio de la formulación de

mecánica clásica.

¶ Conocer las características principales de mecánica de fluidos existentes en arterias y venas.

¶ Conocer los principios de elementos eléctricos y su posible aplicación.

¶ Interrelacionar modelos basados simultáneamente en los diferentes dominios mecánico,

hidráulico y eléctrico.

¶ Analizar y plantear los diferentes problemas posibles al abordar la simulación de un modelo.

¶ Sintetizar las características principales de un modelo a simular.

¶ Configurar las condiciones iniciales y de contorno del modelo.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 131

¶ Analizar los resultados que se obtienen en una simulación y saber obtener las conclusiones

pertinentes.

¶ Implementar mejoras sobre un modelo con el fin de optimizarlo tras el análisis de los

resultados y conclusiones.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Modelos numéricos en
Biomedicina

Numerical Models in
Biomedicine

6 OB 5º

Modelado y simulación
dinámica aplicada a la

biomedicina

Modeling and dynamic
simulations applied to

biomedicine

4 OP 7º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 2,5 LM

Clases de problemas 1,5 RE, EC
Clases prácticas de laboratorio 0,5 ABP
Seminarios 0,3
Tutorías 0,5 ED
Estudio y trabajo autónomo
individual

4 AC, EC

Estudio y trabajo en grupo 0,2 EC/EF
Evaluación 0,5 LM

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 132

establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de las capacidades y habilidades adquiridas se llevará a cabo por medio de la elaboración
de ejercicios que se realizarán y evaluarán en horas de clase, así como en el examen final. En lo referente
a las diferentes competencias, se evaluarán por un lado por medio de la realización de diferentes
pruebas en horas lectivas realizadas en clase y, por otro, por medio de las prácticas de la asignatura;
también se evaluará a la hora de hacer el trabajo en grupo. La nota final será la ponderada entre la nota
del examen final, la de evaluación continua y la del trabajo en grupo.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Modelos numéricos en biomedicina: Parte I (3 ECTS) Métodos Numéricos (3 ECTS)
Tipos de errores en el cálculo numérico. Solución de ecuaciones algebraicas, ecuaciones lineales,
ecuaciones diferenciales. Interpolación. Integración. Aproximación de funciones. Modelización
de datos. Análisis de series temporales. Transformadas rápida de Fourier y Wavelets
Parte II: Modelos de elementos finitos (3 ECTS)
Formulaciones fuerte y débil de las ecuaciones en derivadas parciales. Aproximación mediante
elementos finitos. Aplicación para el cálculo de esfuerzos internos y deformaciones en tejidos y
órganos. Aplicación para modelos de difusión. Aplicación para dinámica de fluidos.

Modelado y simulación dinámica aplicada a la Biomedicina: Análisis cinemático y dinámico de
sistemas mecánicos multicuerpo. Introducción a técnica multidominio. Desarrollo de las
ecuaciones de estado. Simulación de sistemas mecánicos, hidráulicos, eléctricos y mixtos.
Aplicaciones específicas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 133

DENOMINACIÓN DE LA MATERIA

QUÍMICA

MÓDULO BÁSICO Y OBLIGATORIO

12 ECTS

CARÁCTER MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Materia compuesta por una secuencia de dos asignaturas programadas el primer y el tercer semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA
MATERIA

COMPETENCIAS

Competencias específicas:

CE15. Conocer los principios termodinámicos y sus aplicaciones prácticas en la
ingeniería.
CE18. Comprender los principios básicos del análisis instrumental así como el
funcionamiento de la instrumentación analítica básica.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos químicos o
biológicos.
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 134

RESULTADOS DEL APRENDIZAJE

¶ Comprender las propiedades de los diferentes tipos de disoluciones y sistemas coloidales, así
como algunas operaciones básicas asociadas con la química del sector.

¶ Adquirir conocimientos sobre los fundamentos de los balances de materia.

¶ Comprender la cinética de las reacciones químicas que se producen en disolución acuosa, así
como los factores que influyen en la velocidad de reacción.

¶ Demostrar dominio de los fundamentos de los equilibrios ácido-base en disoluciones acuosas.

¶ Demostrar dominio de los fundamentos de los equilibrios de oxidación-reducción en
disoluciones acuosas.

¶ Demostrar dominio de los fundamentos de los equilibrios de precipitación en disoluciones
acuosas.

¶ Demostrar dominio de los fundamentos de los equilibrios de formación de complejos en
disoluciones acuosas.

¶ Aplicar los conocimientos adquiridos sobre los equilibrios químicos en disolución acuosa al
análisis cuantitativo.

¶ Adquirir conocimientos sobre la química nuclear.

¶ El proceso analítico. Toma y preparación de muestras

¶ Tratamiento estadístico de resultados

¶ Estudio sistemático del equilibrio

¶ Equilibrio de formación de complejos. Complexometrías

¶ Equilibrio de precipitación. Gravimetrías y volumetrías de precipitación

¶ Métodos de separación

¶ Introducción a los métodos instrumentales

¶ Métodos ópticos de análisis

¶ Métodos electroanalíticos

¶ Técnicas cromatográficas

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

QUÍMICA Chemistry 6 BÁSICA 1º
ANÁLISIS INSTRUMENTAL INSTRUMENTAL ANALYSIS 6 OB 3º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 135

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS CON SU DISTRIBUCIÓN EN ECTS, METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS DOCENTES

Clases teóricas 2 LM
Clase de problemas 1,3 RE, EC
Clase prácticas de laboratorio 1,7 ABP
Seminarios 0,5 LM
Tutorías 0,5
Estudio y trabajo autónomo
individual

4,3 ED

Estudio y trabajo en grupo 1,2 AC, EC
Evaluación 0,5 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización
de ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de
seminarios. Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la
capacidad de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Química: Estructura atomica. Átomos polielectrónicos. Enlace covalente. Resonancia y efectos de enlace
en moléculas orgánicas. Estereoquímica. Tipos de enlace. Fuerzas intermoleculares. Termodinámica
química.

Análisis Instrumental: Radiación electromagnética y su interacción con la materia. Espectroscopia
atómica. Espectroscopía molecular. Espectroscopía de absorción ultravioleta y visible. Espectroscopía de
luminiscencia molecular. Espectroscopía de resonancia magnética nuclear. Espectrometría de masas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 136

Difracción de rayos X, difracción de electrones y neutrones. Microscopía óptica y electrónica. Técnicas
electroquímicas

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 137

DENOMINACIÓN DE LA MATERIA

Señales e Imágenes Biomédicas

MÓDULOS: OBLIGATORIO Y OPTATIVO

44 ECTS

CARÁCTER: MIXTO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Diez asignaturas entre tercero y cuarto

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE11. Calcular y representar gráficamente los parámetros más relevantes de un experimento
utilizando funciones matemáticas.
CE12. Saber buscar, obtener e interpretar la información de las principales bases de datos
biomédicas y bibliográficos.
CE13. Comprender y aplicar las principales técnicas de muestreo y utilizar las pruebas
estadísticas elementales para el control de experimentos
CE14. Comprender los principios de la metodología científica; capacidad para su aplicación a
la resolución de problemas en el campo de la ingeniería.
CE38. Conocer los principios y las técnicas de medida de las magnitudes más relevantes en
Ingeniería Biomédica.
CE40. Conocer los principales tipos de dispositivos terapéuticos empleados en ingeniería
biomédica.
CE42. Conocer técnicas de muestreo y procesado de señales e imágenes para diversas
aplicaciones en relación con la Ingeniería Biomédica.
CE43. Capacidad de análisis e interpretación de señales e imágenes biomédicas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos químicos o
biológicos.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 138

CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una
reflexión sobre temas relevantes de índole social, económica, científica o ética.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología
CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados
con el respeto por el medio ambiente y con el bienestar social, para utilizar de forma
equilibrada las tecnologías en busca de una economía social y medioambientalmente
sostenible.
CG18. Estar motivado para el emprendimiento para la constitución de nuevas
empresas basadas en la I+D+i.

RESULTADOS DEL APRENDIZAJE

¶ 9ƭ ƻōƧŜǘƛǾƻ ŘŜ Ŝǎǘŀ ƳŀǘŜǊƛŀ Ŝǎ άǇǊƻǇƻǊŎƛƻƴŀǊ ǳƴŀ ŦƻǊƳŀŎƛƽƴ ŜȄǇŜǊƛƳŜƴǘŀƭ ŀƭ ŀƭǳƳƴƻ Ŝƴ ƭƻǎ
ƳŞǘƻŘƻǎ ȅ ǘŞŎƴƛŎŀǎ ŘŜ ǇǊƻŎŜǎŀƳƛŜƴǘƻ ŘŜ ƛƳłƎŜƴŜǎ ƳŞŘƛŎŀǎέΦ

¶ Durante el desarrollo de las prácticas, el alumno se ejercitará en la programación de
algunos de los algoritmos de procesamiento que más se utilizan para facilitar las tareas de
diagnóstico médico a los especialistas.

¶ Breve revisión de Procesos Estocásticos

¶ Breve revisión de los métodos estadísticos

¶ Breve revisión a los procesos puntuales

¶ Sensibilización del alumno en el manejo de dos herramientas fundamentales para el curso:
1) el uso de MATLAB (práctica 0) y 2) el FORO (Moodle)

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 139

¶ Métodos lineales
o Estimación espectral: métodos paramétricos y no paramétricos
o Filtrado y eliminación de ruido.
o Métodos ICA y PCA
o Métodos adaptativos
o Potenciales evocados. Eliminación de ruido por promediación

¶ Métodos T-F
o Short Fourier Transform. Métodos de segmentación
o Wavelets

¶ Métodos no lineales
o Conceptos básicos de sistemas dinámicos
o De las ecuaciones a las series temporales
o Caracterización de sistemas individuales
o Caracterización de la interdependencia entre sistemas
o Sincronización en amplitudes
o Sincronización en fases
o Información mutua

¶ Clasificación de patrones
o Detección del QRS

¶ Análisis morfológico del ECG.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Señales Biomédicas Biomedical signals 6 OB 5º

Imágenes Biomédicas Biomedical Images 6 OB 6º

Laboratorio de señales
biomédicas

Laboratory of medical
signals

4 OP 7º

Laboratorio de imágenes
biomédicas

Laboratory of medical
images

4 OP 7º

Tratamiento digital de
imágenes biomédicas

Medical image
processing

4 OP 7

Imágenes Biomédicas
Avanzadas-I

Advanced medical
images I

4 OB 7

Imágenes Biomédicas
Avanzadas-II

Advanced medical
images II

4 OB 8

Simulación y Planificación
Quirúrgica

Surgical simulation
and planning

4 OB 8

Ingeniería Neurosensorial
Neurosensorial

engineering
4 OP 8

Biofotónica Biophotonics 4 OP 8

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 140

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 3,5 LM

Clases de problemas 1,5 RE, EC
Clases prácticas de laboratorio 6,6 ABP
Seminarios 0,8 LM
Tutorías 0,2
Estudio y trabajo autónomo
individual

4,8 ED

Estudio y trabajo en grupo 2,0 AC, EC
Evaluación 0,6 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de prácticas, realización de ejercicios individuales
o en equipo y presentación de seminarios. Con la presentación oral y defensa de trabajos realizados a lo
largo del curso, se valorará la capacidad de recuperar y analizar la información de las fuentes
bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y defender en
público. La valoración de cada tipo de actividad se hará en función de la dedicación definida para cada
una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Señales Biomédicas: Entornos de trabajo en señales biomédicas. Breve repaso de las bases
fisiológicas de las señales biomédicas, que se explicaron en las materias de Fisiología de
Sistemas y Fisiopatología humana, más relevantes en diagnóstico clínico: EEG, MEG, ECG y de
otras señales biomédicas. Física y modelos de la propagación de los campos electromagnéticos
responsables de las señales electrofisiológicas. Caracterización matemática/estadística de las
señales biomédicas. El ruido y los artefactos, medidas para minimizar aquellos mediante
técnicas instrumentales, protocolos de medida y procesamiento de la señal. Prácticas de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 141

captura de registros espontáneos y evocados. Métodos de procesamiento, análisis y modelado
de señales: implementación por el alumno de procedimientos para el análisis de señales reales
para eliminación de ruido, caracterización estadística mediante métodos de análisis lineales y
no lineales, análisis tiempo-frecuencia (segmentación, wavelets, etc), análisis multivariable y
estudios de sincronización. Métodos para la caracterización estadística de señales con muestreo
no equidistante: Cronobiometría. Visualización. Integración con técnicas de imagen.

Imágenes Biomédicas: Entornos de trabajo de imagen biomédica. Física de la imágenes
médicas: interacción materia-energía, detectores, fuentes, dosimetría, radiación, protección
(estos tres últimos temas se tratarán en profundidad en otras materias del grado). Física de los
sistemas de radiología diagnóstica: radiografía, tomografía computarizada, medicina nuclear,
PET, resonancia magnética nuclear, ultrasonidos, imagen óptica, microscopía. Sistemas
multimodales de diagnóstico. Integración imágenes-señales electrofisiológicas. Tendencias en
imagen biomédica. Prácticas de captura de imágenes.
Teoría y práctica de procesamiento y análisis de imágenes médicas basados en el desarrollo de
prácticas en los temas siguientes. Imágenes digitales: muestreo, cuantificación representación y
ruido. Segmentación: umbralización, labelling, análisis ROC. Transformaciones: de histogramas,
geométricas, polinómicas, operaciones morfológicas. Caracterización de aspectos: regiones,
momentos, contornos, descriptores de Fourier etc. Filtrado de imágenes: lineal y no lineal,
procedimientos de convolución. Detección de bordes y otras discontinuidades. Color:
representación, métricas, operaciones de pixel, invariantes. Modelos: similaridad, correlación
cruzada algoritmos de multiresolución, detección de objetos, etc

Laboratorio de señales biomédicas: Se la puede considerar una única asignatura extendida a lo
largo de dos semestres. Los laboratorios son la continuación de las prácticas realizadas en las
dos asignaturas previas, se centrarán en problemas reales de proceso de la información en
entornos clínicos y de experimentación/ensayo clínicos. Las prácticas tendrán unos temas
comunes como: el ejercitado del alumno en los métodos estadísticos necesarios (t-tests,
regresión múltiple, ANOVA, sensibilidad y especificidad, ROC, etc.), una aproximación práctica a
los sistemas y métodos de computación de altas prestaciones y un acercamiento a los bancos de
datos de señales e imágenes para el soporte de los métodos de análisis cuantitativo y la
extracción de conocimiento.
En señales los ejercicios se centrarán en los métodos ya introducidos con una orientación a la
definición de biomarcadores y al análisis multivariable para la elaboración de modelos de
conectividad funcional
En imágenes el laboratorio estará orientado a los temas de registro en sus diversas opciones, la
segmentación y clasificación de imágenes y el ejercicio con herramientas habituales: SPM, ITK,
etc.
Los temas que se desarrollarán en estos dos laboratorios pondrán un énfasis principal en los
grandes temas de integración de la información (fusión señales-imágenes en entornos
multiescalares) para la mejora de características de sensibilidad y especificidad de los métodos
diagnósticos o la comprensión de modelos on-silico para aplicaciones de experimentación y
clínica.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 142

El laboratorio se complementa con otra asignatura optativa de Técnicas Radiológicas que
consistirá en el desarrollo de un ejercicio práctico de imagen y/o señales biomédicas en el que
se habrán de incluir junto con los desarrollos realizados una propuesta de integración en
entornos clínicos y/o industriales.

Laboratorio de imágenes biomédicas: La asignatura permitirá al alumno implementar
diferentes algoritmos de procesamiento de imágenes utilizando el entorno Matlab. Los
contenidos son: conceptos básicos del procesamiento de imágenes en Matlab; Introducción a la
visualización de imágenes médicas en Matlab; Mejora e intensificación de imágenes médicas;
Operaciones morfológicas; Procesamiento local y Segmentación de Imágenes Médicas;

Tratamiento digital de imágenes biomédicas: El objetivo de la asignatura es la formación de
los alumnos en las técnicas de tratamiento de imágenes y se analiza brevemente el tratamiento
del vídeo. Se presenta al alumno la teoría de muestreo extendida a las señales
multidimensionales, se estudian los fundamentos y las técnicas básicas del tratamiento digital
de imágenes (TDI) y se aplican las técnicas anteriores a la resolución de problemas prácticos en
diferentes modalidades de imagen médica. Se introduce a los alumnos en las técnicas no
lineales de tratamiento de la información tanto en el filtrado de las imágenes como en el
estudio de la morfología de las mismas.

Imágenes Biomédicas Avanzadas-I: El objetivo de la asignatura es profundizar en técnicas
avanzadas de procesamiento y análisis de imagen médica centrándose en dos campos de
aplicación que conforman las dos partes principales de la asignatura: 1) nuevos métodos de
diagnóstico basados en imágenes moleculares y 2) técnicas de simulación y planificación
quirúrgica basadas en imagen.

Imágenes Biomédicas Avanzadas-II: Temas avanzados de microscopía. Nuevos usos y
necesidades del uso de la imagen para terapia/cirugía; Temas avanzados de procesamiento de
imagen multimodal; procesamiento de video.

Simulación y Planificación Quirúrgica: El objetivo de la asignatura es profundizar en técnicas
avanzadas de procesamiento y análisis de imagen médica centrándose en dos campos de
aplicación que conforman las dos partes principales de la asignatura: 1) nuevos métodos de
diagnóstico basados en imágenes moleculares y 2) técnicas de simulación y planificación
quirúrgica basadas en imagen. En esta asignatura el alumno conocerá diversas técnicas de
diagnóstico médico por imagen que permiten obtener información de una manera no invasiva
sobre el funcionamiento o actividad biológica de un tejido u órgano. Especialmente se tratarán
las técnicas de imagen molecular que, mediante distintos marcadores, permiten identificar la
presencia de moléculas de interés en ciertas patologías o niveles anormales de expresión de
ciertos genes. En la asignatura se tratarán tanto las técnicas de adquisición de datos e
imágenes, como métodos y algoritmos para su reconstrucción y análisis. Asimismo se
proporcionará un conocimiento teórico y práctico de las técnicas y métodos empleados en
cirugía asistida por computador, con un énfasis principal en los nuevos sistemas de formación y

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 143

planificación de intervenciones quirúrgicas mínimamente invasivas, basados en la realidad
virtual y en la visualización de imágenes médicas 3D.

Ingeniería Neurosensorial: El objetivo fundamental de la asignatura es el estudio del sistema
nervioso, el cerebro y los sistemas sensoriales, con vistas a su simulación y su integración en
sistemas electrónicos, incluyendo algunas aplicaciones de la ingeniería neurosensorial como son
las prótesis y las interfaces multisensoriales. En la asignatura se abordará el estudio detallado
del sistema nervioso y el cerebro, el sistema auditivo, el visual, el somato-sensorial (tacto) y los
del olfato y el gusto, junto con sistemas como el de producción del habla, que contribuyen a la
interacción entre el ser humano y su entorno. De forma general, en cada tema se aborda una
descripción de la fisiología y funcionamiento de cada sistema, para pasar a la descripción de
soluciones de ingeniería que pretenden simularlos, con vistas a su aplicación protésica,
fundamentalmente.

Biofotónica: La asignatura tiene por objetivo el estudio de los fenómenos relacionados con la
interacción de radiaciones láser con los tejidos orgánicos, así como la instrumentación médica
basada en técnicas fotónicas y los dispositivos de captación de señales mediante las mismas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 144

DENOMINACIÓN DE LA MATERIA

 SISTEMAS

MÓDULOS: OBLIGATORIO

6 ECTS

CARÁCTER: OBLIGATORIO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Una asignatura en segundo curso (4º semestre)

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE21. Conocer, comprender y utilizar herramientas informáticas para la resolución de
problemas matemáticos y de simulación de sistemas.
CE42. Conocer técnicas de muestreo y procesado de señales e imágenes para diversas
aplicaciones en relación con la Ingeniería Biomédica.
CE43. Capacidad de análisis e interpretación de señales e imágenes biomédicas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.

RESULTADOS DEL APRENDIZAJE

¶ Comprender la naturaleza dinámica de los sistemas en general y las estructuras
elementales de realimentación que determinan su comportamiento.

¶ Capacidad para enunciar (modelo mental) el comportamiento de los sistemas, para
traducir parcial o totalmente dicho comportamiento a ecuaciones matemáticas (modelo

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 145

formal) y para su programación (modelo informático) en un computador.

¶ Destreza en las diferentes utilizaciones de los modelos: para reproducir parcial o
totalmente la realidad, para reproducir situaciones hipotéticas, para probar actuaciones, y
para la toma de decisiones.

¶ Ser capaz de analizar y valorar qué estrategia de tratamiento digital de señales sería la
más adecuada para tratar un determinado proceso físico.

¶ Entender y conocer las diferentes técnicas de transformadas de señales temporales

¶ Conocer los elementos que hacen falta y qué aspectos se deben tener en cuenta para poner
en práctica el diseño de sistemas de tratamiento digital de señales

¶ Conocer el método de diseño de filtros digitales no recursivos (FIR) y entender la
problemática asociada a las ventanas.

¶ Conocer el método de diseño de filtros digitales recursivos (IIR) y comprender su
problemática.

¶ Capacidad para describir e interpretar funcionalmente los sistemas básicos de control.

¶ Destreza en la obtención de modelos dinámicos a partir de leyes físicas y/o datos
experimentales.

¶ Conocer y saber diseñar controladores PID y controladores mediante realimentación de
estados.

¶ Conocimiento y manejo de herramientas software para el modelado, análisis y diseño de
sistemas de control.

¶ Saber qué elementos hacen falta y qué aspectos se deben tener en cuenta para poner en
práctica las estrategias de control.

¶ Conoce las propiedades de la realimentación y las acciones básicas de control.

¶ Conoce y sabe aplicar las técnicas de diseño de control de sistemas continuos
monovariables, en el dominio temporal.

¶ Conoce y sabe aplicar las técnicas de diseño de control de sistemas continuos
monovariables, en el dominio frecuencial.

¶ Conoce y sabe seleccionar esquemas básicos de control.

¶ Sabe diseñar automatismos lógicos basados en autómatas de estados finitos y redes de
Petri.

¶ Conoce y sabe aplicar las técnicas básicas de programación de automatismos en
autómatas programables.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Señales y
Sistemas

Signals and Systems 6 OB 4º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 146

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 3 LM

Clase de problemas 1 RE, EC
Clases prácticas de laboratorio 0,9 ABP
Seminarios 0,6 LM
Tutorías 0,3
Estudio y trabajo autónomo
individual

2,8 ED

Estudio y trabajo en grupo 1,2 AC, EC
Evaluación 0,2 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación se hará de forma continua y se valorarán todas las actividades formativas realizadas
durante el periodo de impartición de la materia, es decir, conceptos y procedimientos transmitidos por el
profesor a través de las clases magistrales, realización de ejercicios individuales o en equipo, realización
de prácticas de laboratorio, y presentación de seminarios. Con la presentación oral y defensa de trabajos
realizados a lo largo del curso, se valorará la capacidad de recuperar y analizar la información de las
fuentes bibliográficas, la capacidad crítica y las capacidades adquiridas para preparar, exponer y
defender en público. La valoración de cada tipo de actividad se hará en función de la dedicación definida
para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Señales y Sistemas: Señales continuas y discretas. Sistemas lineales invariantes en el tiempo.
Análisis espectral, transformada de Fourier de señales continuas y discretas. Muestreo y
reconstrucción de señales. Funciones de transferencia y respuesta al impulso. Transformada de

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 147

Laplace. Transformada Z. Análisis tiempo-frecuencia Transformadas wavelet. Sistemas
dinámicos. Métodos no-lineales. Interdependencia de sistemas. Complejidad

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 148

DENOMINACIÓN DE LA MATERIA

Desarrollode Aplicaciones en Salud

MÓDULOS: OPTATIVO

16 ECTS

CARÁCTER: OPTATIVO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Cuatro asignaturas de cuarto curso del itinerario de Ingeniería de datos y Salud Digital

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE19. Capacidad para escribir programas utilizando los recursos de programación más
habituales y aplicarlos a problemas de ingeniería.
CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas
CE25. Conocer los principales sistemas de comunicaciones por cable e inalámbricos
CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria
CE27. Conocer los sistemas actuales y saber diseñar sistemas de consulta médica a través de
redes de comunicaciones.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 149

CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología
CG18. Estar motivado para el emprendimiento para la constitución de nuevas
empresas basadas en la I+D+i.

RESULTADOS DEL APRENDIZAJE

¶ Conocimientos teóricos y habilidades prácticas en las tecnologías necesarias para el
desarrollo e integración de servicios de telemedicina.

¶ Conocimiento del entorno en el que se han de instalar y operar los servicios de
telemedicina.

¶ Sabe aplicar las tecnologías de la información y las comunicaciones en todas las etapas del
ciclo de vida de un sistema de telemedicina desde su definición, desarrollo, gestión y
evaluación.

¶ Mediante la comparación de tecnologías aplicables sabe diseñar e implementare diversos
sistemas de telecuidado, telemonitorización, telediagnóstico, diagnóstico cooperativo, etc,
con especial atención a los puntos críticos para su implantación en entornos clínicos reales.

¶ Conoce un conjunto de métodos, tecnologías y recursos para el diseño, desarrollo y
evaluación de aplicaciones de telemedicina.

¶ Conoce diferentes tecnologías utilizadas en la creación de Sistemas de Información: la
gestión y diseño de bases de datos relacionales, la visualización gráfica de información
clínica, los protocolos de comunicación, el acceso remoto a bases de datos a través de
servidores Web, los servicios de consulta remota entre especialistas, el diagnóstico
cooperativo y la teleradiología e interoperabilidad DICOM.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

 Aplicaciones en Salud Digital Applications in Digital
Health

4 OP 8º

Laboratorio de Aplicaciones Laboratory of 4 OP 8º

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 150

en Salud Digital Applications in Digital
Health

Redes y servicios
Communication

networks and services
4 OP 7º

Tecnologías asistivas Asistive technologies 4 OP 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 4,4 LM

Clases prácticas de laboratorio 1,2 ABP

Seminarios 0,8 LM

Tutorías 0,4
Estudio y trabajo autónomo
individual

7,2 ED

Estudio y trabajo en grupo 1,2 AC, EC

Evaluación 0,4 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de seminarios.
Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la capacidad
de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 151

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

 Aplicaciones en Salud Digital: Integración de las TIC en los servicios de telemedicina.
Integración de dispositivos médicos. Estándares de comunicación en medicina (DICOM,
L999ммлтоΣ ΧύΦ LƴǘŜǊƻǇŜǊŀōƛƭƛŘŀŘ Ŏƻƴ ƭƻǎ ǎƛǎǘŜƳŀǎ ŘŜ ƛƴŦƻǊƳŀŎƛƽn hospitalarios. Gestión y
evaluación de proyectos de telemedicina. Aspectos legales y éticos. Experiencias de
telemedicina.

Laboratorio de Aplicaciones en Salud Digital: El objetivo de este laboratorio es proporcionar al
alumno un conjunto de métodos, tecnologías y recursos para su formación en el diseño,
desarrollo y evaluación de aplicaciones de telemedicina. Las prácticas irán guiando al alumno
para que adquiera conocimientos sobre diferentes tecnologías utilizadas en la creación de
Sistemas de Telemedicina: la gestión y diseño de bases de datos relacionales, la visualización
gráfica de información clínica, los protocolos de comunicación, el acceso remoto a bases de
datos a través de servidores Web, los servicios de consulta remota entre especialistas, el
diagnóstico cooperativo y la telerradiología e interoperabilidad DICOM.

Redes y servicios: La asignatura de Redes y Servicios tiene como objetivo la introducción de
principios básicos y arquitecturas de redes y servicios de comunicación. Dentro de los principios
que se presentan se pueden mencionar: Aplicaciones y Servicios para terminales móviles; Redes
corporativas y de alta velocidad; Servicios y redes inalámbricas; Servicios y redes por satélite;
Sistemas y aplicaciones multimedia.

Tecnologías asistivas: Introducir a los alumnos en el campo de la discapacidad para poner de
manifiesto cómo la tecnología puede ayudarles a reducir o eliminar sus deficiencias. Se hace
una revisión de los sistemas asistivos más frecuentemente utilizados por cada tipo de
discapacidad, enfatizando en sus componentes tecnológicas.
Una vez conocidas las distintas discapacidades, y las tecnologías utilizadas para solventarlas,
estarán en disposición de seleccionar adaptar y diseñar los sistemas que se utilizarán en los
próximos años.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 152

DENOMINACIÓN DE LA MATERIA

 TRABAJO FIN DE GRADO

MÓDULOS: TRABAJO FIN DE GRADO

12 ECTS

CARÁCTER: TRABAJO FIN DE CARRERA

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

 Septimo y octavo semestre

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE55. Desarrollar la capacidad de realizar individualmente, presentar y defender ante un
tribunal universitario, un proyecto en el ámbito de las tecnologías específicas de la Ingeniería
Biomédica de naturaleza profesional en el que se sinteticen e integren las competencias
adquiridas.

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG4. Trabajar de forma adecuada en un laboratorio incluyendo un registro anotado
de las actividades y seguridad, manipulación y eliminación de residuos químicos o
biológicos.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
ǇǊƻōƭŜƳŀǎ ŘŜǎŘŜ ŘƛŦŜǊŜƴǘŜǎ ǇŜǊǎǇŜŎǘƛǾŀǎ ȅ ŜǎǘŀǊ ǎƛŜƳǇǊŜ ǇǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG7. Ser capaz de utilizar el método científico.
CG8. Entender, aplicar, adaptar y desarrollar herramientas, técnicas y protocolos de
experimentación con rigor metodológico comprendiendo las limitaciones que tiene la
aproximación experimental.
CG9. Tener capacidad de descripción, cuantificación, análisis y evaluación de
resultados experimentales.
CG10. Formular, diseñar y elaborar proyectos siendo capaz de liderar grupos de
trabajo y buscar en distintas fuentes de información e integrar nuevos conocimientos en
su investigación

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 153

CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.
CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.
CG14. Reunir e interpretar datos relevantes para emitir juicios que incluyan una
reflexión sobre temas relevantes de índole social, económica, científica o ética.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG16. Aplicar los sistemas de divulgación de los resultados científicos de manera
apropiada y utilizar los principios y medios relacionados con la transferencia de
tecnología
CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados
con el respeto por el medio ambiente y con el bienestar social, para utilizar de forma
equilibrada las tecnologías en busca de una economía social y medioambientalmente
sostenible.
CG18. Estar motivado para el emprendimiento para la constitución de nuevas
empresas basadas en la I+D+i.

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Trabajo Fin de
Grado

Graduation Project 12 OB 7º y 8º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 154

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas

Clases prácticas de laboratorio
Seminarios
Tutorías
Estudio y trabajo autónomo
individual

11,9 ED

Estudio y trabajo en grupo
Evaluación 0,1 EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La realización del Trabajo Fin de Grado es posible tras la aprobación por parte de la comisi´pon
de ordenación académica un de un preproyecto del mismo presentado por el alumno a aquella
donde se describe el título, objeto del trabajo, metodología, medios a utilizar y compromiso
firmado por un profesor del grado para supervisar la realización del trabajo. La finalización del
trabajo es autorizada por el profesor que lo supervisa. Cualquier cambio tras la aprobación del
trabajo debe ser solicitada y autorizada por la misma comisión.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación del Trabajo Fin de Grado se realizará mediante la consideración de un documento
escrito relativo al mismo y de una presentación y defensa del trabajo por parte del alumno ante
una comisión de evaluación consistente en tres profesores del grado, uno de ellos el profesor
que supervisó la realización de trabajo.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

No aplica

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 155

DENOMINACIÓN DE LA MATERIA

Interfaces

MÓDULOS: OPTATIVO

4 ECTS

CARÁCTER: OPTATIVO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Asignatura obligatoria del octavo semestre del itinerario de telemedicina

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:

CE19. Capacidad para escribir programas utilizando los recursos de programación más
habituales y aplicarlos a problemas de ingeniería.
CE23. Capacidad para conocer, utilizar y diseñar sistemas de información y comunicaciones en
sanidad y biomedicina
CE24. Comprender, utilizar y diseñar sistemas de ayuda a la gestión de la información
biomédica y a la toma de decisiones médicas.
CE25. Conocer los principales sistemas de comunicaciones por cable e inalámbricos
CE26. Conocer las redes de comunicaciones y su uso en los sistemas de gestión intra e
interhospitalaria
CE27. Conocer los sistemas actuales y saber diseñar sistemas de consulta médica a través de
redes de comunicaciones

Competencias generales:

CG1. Desarrollar las habilidades de aprendizaje necesarias para emprender
actividades o estudios posteriores de forma autónoma y con confianza.
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG3. Ser capaz de manejar todas las tecnologías de la información y las
comunicaciones.
CG5. Tener capacidad de análisis y síntesis, pensar de forma integrada, abordar los
problemas desde diferentes perspectivas y estar siempre pǊŜǇŀǊŀŘƻ ǇŀǊŀ άǘƻ ǘƘƛƴƪ ƻǳǘ
ƻŦ ǘƘŜ ōƻȄέ
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su
papel no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas
CG11. Elaborar y defender argumentos y resolver los problemas de forma efectiva y
creativa.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la
discusión crítica en el ámbito del trabajo en equipo.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 156

CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y
multiculturales.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de
forma oral y escrita en castellano e inglés.
CG17. Tener un comportamiento ético y profesional en todos los aspectos relacionados
con el respeto por el medio ambiente y con el bienestar social, para utilizar de forma
equilibrada las tecnologías en busca de una economía social y medioambientalmente
sostenible.
CG18. Estar motivado para el emprendimiento para la constitución de nuevas
empresas basadas en la I+D+i.

RESULTADOS DEL APRENDIZAJE

¶ /ƻƴƻŎŜ ƭƻǎ ŦǳƴŘŀƳŜƴǘƻǎ ȅ ƭƻǎ ǇǊƛƴŎƛǇŀƭŜǎ ƳƻŘŜƭƻǎ ŘŜ ƭŀǎ ǘŜŎƴƻƭƻƎƝŀǎ ŘŜ ά!ƳōƛŜƴǘ
ƛƴǘŜƭƭƛƎŜƴŎŜέ ό!Ƴ[ύ ȅ ŘŜ ά{ƳŀǊǘ 9ƴǾƛǊƻƴƳŜƴǘέ ό{9ύΦ

¶ Conoce y puede diseñar sistemas AmL para apoyo a la vida en escenarios característicos de
biomedicina: discapacidad de varios tipos, tanto física como metal, personas mayores, etc.

¶ Conoce modelos del comportamiento humano.

¶ Puede utilizar distintas metodologías para diseñar métodos de interacción con los
ƻǊŘŜƴŀŘƻǊŜǎ όǾƛǎǳŀƭΣ ŀǳŘƛǘƛǾƻΣ ǘłŎǘƛƭΣ ƎŜǎǘǳŀƭΣ ƭŜƴƎǳŀƧŜ ƘŀōƭŀŘƻΣ ΧύΣ Ŏƻƴ ŜǎǇŜŎƛŀƭ
hincapié en las interfaces y dispositivos para personas con necesidades especiales.

¶ Cononce y pude diseñar e implementar interfaces visuales, adaptativas, CSCW, de
realidad virtual y multisensoriales.

¶ Conoce y tiene experiencia en técnicas de evaluación y de definición de
experimentos de evaluación

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN
INGLÉS

CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Interfaces hombre-
máquina

Human machine
interfaces

4 OP 7º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 157

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 1,1 LM

Clases prácticas de laboratorio 0,3 ABP
Seminarios 0,2 LM
Tutorías 0,1
Estudio y trabajo autónomo
individual

1,8 ED

Estudio y trabajo en grupo 0,4 AC, EC
Evaluación 0,1 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de todas las asignaturas que forman la materia se hará de forma continua y se valorarán
todas las actividades formativas realizadas durante el periodo de impartición de la materia, es decir,
conceptos y procedimientos transmitidos por el profesor a través de las clases magistrales, realización de
ejercicios individuales o en equipo, realización de prácticas de laboratorio, y presentación de seminarios.
Con la presentación oral y defensa de trabajos realizados a lo largo del curso, se valorará la capacidad
de recuperar y analizar la información de las fuentes bibliográficas, la capacidad crítica y las
capacidades adquiridas para preparar, exponer y defender en público. La valoración de cada tipo de
actividad se hará en función de la dedicación definida para cada una de ellas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Interfaces hombre-máquina
Fundamentos, paradigmas y modelos de usuario. Modelos del comportamiento humano. Fases
de diseño. Métodos de interacción con los ordenadores (visual, auditivo, táctil, gestual, lenguaje
ƘŀōƭŀŘƻΣ ΧύΦ LƴǘŜǊŦŀŎŜǎ ȅ ŘƛǎǇƻǎƛǘƛǾƻǎ ǇŀǊŀ ǇŜǊǎƻƴŀǎ Ŏƻƴ ƴŜŎŜǎƛŘŀŘŜǎ ŜǎǇŜŎƛŀƭŜǎΦ 5ƛǎŜƷƻ ȅ
desarrollo de interfaces visuales. Interfaces adaptativas. CSCW, realidad virtual, interfaces
multisensoriales. Técnicas de evaluación. Definición de experimentos de evaluación.

DENOMINACIÓN DE LA MATERIA

PRÁCTICAS ACADÉMICAS EXTERNAS

MÓDULOS: OPTATIVO

8 ECTS

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 158

CARÁCTER: OPTATIVO

DURACIÓN Y UBICACIÓN TEMPORAL DENTRO DEL PLAN DE ESTUDIOS

Prácticas académicas externas optativas en cuarto curso

COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON ESTA MATERIA

COMPETENCIAS

Competencias específicas:
CE29. Habilidades en la organización de empresa y de equipos para la realización de

proyectos utilizando los procedimientos y herramientas de gestión actuales.
CE32. Conocer los distintos tipos de empresas biomédicas, su gestión y su importancia

económica así como los diferentes métodos y técnicas de apoyo existentes.
CE50. Capacidad de comprender y expresarse de forma oral y escrita en inglés a nivel

profesional científico-técnico.

Competencias generales:
CG2. Aplicar de forma profesional a su trabajo los conocimientos adquiridos.
CG6. Adoptar una actitud ante los problemas de su competencia que considere que su papel

no es exclusivamente aportar soluciones sino, siempre que sea posible, participar
además en la propia identificación u definición de dichos problemas

CG13. Ser capaz de colaborar con grupos internacionales, interdisciplinares y multiculturales.
CG12. Tener capacidad de iniciativa, integración, colaboración y potenciación de la discusión

crítica en el ámbito del trabajo en equipo.
CG15. Transmitir la información adquirida, las ideas, los problemas y las soluciones de forma

oral y escrita en castellano e inglés

RESULTADOS DEL APRENDIZAJE

¶ Aprender a trabajar en un entorno profesional, con responsabilidad, iniciativa,
implicación personal y creatividad.

¶ Aplicar los conocimientos adquiridos en los estudios de Grado en el marco de un
entorno profesional o de investigación.

¶ Gestionar el tiempo y otros recursos adecuadamente y con eficacia para
desarrollar las tareas encomendadas en un entorno profesional.

¶ Responder a las diferentes situaciones que puedan presentarse en un entorno
profesional (toma de decisiones, problemas, requisitos no previstos, etc.).

¶ Redactar en tiempo y forma una memoria ejecutiva con los resultados de la
práctica (tarea, planificación, resultados, conclusiones).

¶ Cumplir las normas y horarios establecidos en el destino donde se desarrolle la
Práctica.

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 159

ASIGNATURAS DE QUE CONSTA

ASIGNATURA DENOMINACIÓN EN INGLÉS CRÉDITOS
ECTS

CARÁCTER UBICACIÓN
TEMPORAL

Prácticas
externas

Professional Training
Interships

4 OP 7º

REQUISITOS PREVIOS QUE HAN DE CUMPLIRSE PARA PODER ACCEDER A LAS ASIGNATURAS DE ESTA
MATERIA

ASIGNATURA REQUISITOS

ACTIVIDADES FORMATIVAS, SU DISTRIBUCIÓN EN CRÉDITOS ECTS, SU METODOLOGÍA DE ENSEÑANZA-
APRENDIZAJE Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

ACTIVIDAD FORMATIVA ECTS MÉTODOS
DOCENTES

Clases teóricas 0 LM

Clases prácticas de laboratorio 0 ABP
Seminarios 0 LM
Tutorías 2,0
Estudio y trabajo autónomo
individual

5,0 ED

Estudio y trabajo en grupo 1 AC, EC
Evaluación 0 EC/EF

ACTUACIONES DIRIGIDAS A LA COORDINACIÓN DE LAS ACTIVIDADES FORMATIVAS Y SISTEMAS DE
EVALUACIÓN DENTRO DE ESTA MATERIA

La coordinación en esta materia se va llevar a cabo por medio de la Comisión de Coordinación Vertical
establecida para la misma, tal y como se describe en la sección 5. Planificación de las enseñanzas.

SISTEMA DE EVALUACIÓN DE LOS RESULTADOS DEL APRENDIZAJE ALCANZADOS Y SISTEMA DE
CALIFICACIONES

La evaluación de las prácticas se realizará por parte del tutor académico de una memoria de las
prácticas externas realizada por el alumno, que consiste en un trabajo estructurado cuya función es
informar sobre los conocimientos y competencias adquiridos durante las prácticas y sobre los
procedimientos seguidos para obtener los resultados siguiendo una estructura previamente definida.
Adicionalmente se cuenta con un informe del tutor profesional sobre el desempeño del alumno durante
las prácticas.

BREVE DESCRIPCIÓN DE LOS CONTENIDOS

Prácticas Académicas Externas
Actividades de naturaleza formativa realizadas por los estudiantes y supervisadas por la Universidad,
con el objetivo de aplicar y complementar los conocimientos adquiridos en su formación académica,
favoreciendo la adquisición de competencias para el ejercicio de actividades profesionales en hospitales,

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 160

centros de investigación o empresas del sector.

A continuación, se recoge la relación entre las materias y las competencias específicas,
para una mayor claridad:

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 161

CUADRO DE MATERIAS Y COMPETENCIAS ESPECÍFICAS

C o m p e t e n c i a s E s p e c í f i c a s

 CE1 CE2 CE3 CE4 CE5 CE6 CE7 CE8 CE9 CE10 CE11 CE12 CE13 CE14 CE15 CE16 CE17 CE18 CE19 CE20 CE21 CE22 CE23 CE24 CE25 CE26 CE27 CE28 CE29

M
a

t
e

r
i

a
s

Ayuda a la Decisión X X

Bases de datos X X X X X

Bioinformática X X X X X

Biología X

Biomateriales X

Biomecánica X X

Bioquímica X X

Computación X X X X

Dispositivos Biomédicos

Electrónica para Biomed. X

Física X X X X X X

Fisiología X

Empresa X X

Gestión de Inf. Biomédica X X X X X

Interfaces X X X X X X

Uso profesional de la
lengua inglesa

Matemáticas X X X

Métodos Numéricos X X X X X X X

Química X X X

Redes de comunicaciones X X X

Señales e imágenes bio. X X X X

Sistemas X

Aplicaciones en Salud Digital X X X X X

Trabajo Fin de Grado

 X

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 162

CUADRO DE MATERIAS Y COMPETENCIAS ESPECÍFICAS

C o m p e t e n c i a s E s p e c í f i c a s

 CE30 CE31 CE32 CE33 CE34 CE35 CE36 CE37 CE38 CE39 CE40 CE41 CE42 CE43 CE44 CE45 CE46 CE47 CE48 CE49 CE50 CE51 CE52 CE53 CE54 CE55

M
a

t
e

r
i

a
s

Ayuda a la Decisión X X

Bases de datos

Bioinformática

Biología X X

Biomateriales X X X X

Biomecánica X X

Bioquímica

Computación

Dispositivos Biomédicos X X X X

Electrónica para Biomed. X X

Física

Fisiología X X X X X

Empresa X X X X X X

Gestión de Inf. biomédica

Interfaces

Uso profesional de la
lengua inglesa

 X

Matemáticas

Métodos Numéricos

Química

Redes de comunicaciones

Señales e imágenes bio. X X X X

Sistemas X X

Aplicaciones en Salud Digital

Trabajo Fin de Grado x

 X

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 163

6.- PERSONAL ACADÉMICO

6.1. Profesorado y otros recursos humanos necesarios y disponibles para llevar a
cabo el Plan de Estudios propuesto.

En el apartado 1 de esta Memoria, se especifica que el Centro responsable del Grado en

Ingeniería Biomédica por la UPM, en lo que a la adscripción administrativa se refiere, será la

Escuela Técnica Superior de Ingenieros de Telecomunicación, si bien se impartirá en la modalidad

de intercentros.

Con los medios humanos que se exponen a continuación, así como con los medios

materiales que se detallan en el apartado 7 de esta Memoria aportados por los Centros,

implicados, se podrá garantizar la calidad de la docencia, de la investigación y de la formación del

estudiante.

En la docencia de la futura oferta formativa de los Centros participarán 22 Departamentos,

que totalizan una cifra disponible de personal docente e investigador (PDI) de 696 profesores, cuya

distribución por Departamentos y categoría es la siguiente:

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 164

PROFESORES DISPONIBLES POR DEPARTAMENTO

DEPARTAMENTOS C.U. P.T.U.
P.T.U.
INTERINO C.E.U. P.T.E.U.

P.T.E.U.
INTERINO P.CONT.DOCT. P.AYUD. P.AYUD.DOCT. P. ASOC. P.EMER. P.VISIT. P.COLAB.

MAEST.
LABOR. TOTAL

Automática, Ingeniería
Electrónica e Informática
Industrial

Número total 12 17 1 2 1 33

Número de Doctores 12 17 1 30

Nº dedicación a tiempo completo 12 16,75 1 2 1 32,75

Biología Vegetal

Número total 6 6 1 2 2 1 18

Número de Doctores 6 6 1 2 0 1 16

Nº dedicación a tiempo completo 6 6 1 2 2 1 18

Biotecnología

Número total 13 19 4 3 12 1 52

Número de Doctores 13 19 4 1 11 48

Nº dedicación a tiempo completo 13 19 4 3 12 0,375 51,375

Ciencia de los Materiales

Número total 6 8 1 1 2 1 19

Número de Doctores 6 8 1 1 1 17

Nº dedicación a tiempo completo 6 8 1 1 2 0,75 18,75

Economía y Ciencias Sociales
Agrarias

Número total 7 12 1 2 1 2 25

Número de Doctores 7 12 1 2 1 23

Nº dedicación a tiempo completo 6,125 12 1 2 1 1,125 23,25

Electrónica, Automática e
Informática Industrial

Número total 1 5 1 8 1 4 20

Número de Doctores 1 5 1 1 8

Nº dedicación a tiempo completo 1 5 1 7,75 1 3 18.75

PROFESORES DISPONIBLES POR DEPARTAMENTO

Título de Graduado/a en Ingeniería Biomédica por la Universidad Politécnica de Madrid - 2019 165

DEPARTAMENTOS C.U. P.T.U.
P.T.U.
INTERINO C.E.U. P.T.E.U.

P.T.E.U.
INTERINO P.CONT.DOCT. P.AYUD. P.AYUD.DOCT. P. ASOC. P.EMER. P.VISIT. P.COLAB.

MAEST.
LABOR. TOTAL

Física Aplicada a las Tecnologías
de la Información

Número total 3 7 2 4 1 17

Número de Doctores 3 7 2 12

Nº dedicación a tiempo completo 3 7 2 4 0,75 16,75

Física y Mecánica Fundamentales
Aplicadas a la Ingenieria
Agroforestal

Número total 1 6 1 3 2 1 14

Número de Doctores 1 6 1 3 1 12

Nº dedicación a tiempo completo 1 6 1 3 1,125 0,75 12,875

Ingeniería Electrónica

Número total 4 9 3 1 1 1 19

Número de Doctores 4 9 3 16

Nº dedicación a tiempo completo 4 9 3 0,75 0,75 1 18,5

Ingeniería de Sistemas
Telemáticos

Número total 13 27 1 2 1 44

Número de Doctores 13 26 1 1 41

Nº dedicación a tiempo completo 12,75 26,5 1 1,5 0,75 42,5

Ingeniería Mecánica y de
Fabricación

Número total 6 16 4 1 2 1 1 1 32

Número de Doctores 6 16 4 1 1 1 1 30

Nº dedicación a tiempo completo 6 15,75 4 1 2 1 0,75 0,75 31,25

PROFESORES DISPONIBLES POR DEPARTAMENTO

DEPARTAMENTOS C.U. P.T.U.
P.T.U.
INTERINO C.E.U. P.T.E.U.

P.T.E.U.
INTERINO P.CONT.DOCT. P.AYUD. P.AYUD.DOCT. P. ASOC. P.EMER. P.VISIT. P.COLAB.

MAEST.
LABOR. TOTAL

