
Estudio, diseño y desarrollo de una Maqueta para la Promoción de Estudios Universitarios en EPSEVG.

Alejandro Sousa y Carlos Clavero

 Tutor: Balduí Blanqué Molina

Trabajo Final de Grado

1



Resumen—El presente proyecto muestra el proceso de

desarrollo que se ha tratado para transformar una petición de

cliente en una idea final a través del Design Thinking.

En este recorrido, se analizan los intereses tecnológicos de

los estudiantes que van a comenzar una formación

universitaria con la finalidad de desarrollar una maqueta que

refleje el carácter multidisciplinar y distintivo de la Escuela

Politécnica Superior de Vilanova i la Geltrú (EPSEVG) para

poder así acercarles tanto a la ciencia como al centro docente

en las futuras exposiciones y ferias estudiantiles.

Este proyecto nace de la oferta de proyectos

multidisciplinares que la EPSEVG ofrece y que son

desarrollados bajo metodologías ágiles.

En este documento se verá una progresión y evolución

lineal de una idea abstracta que, al ser desarrollada mediante la

herramienta Design Thinking, se convierte en un concepto

sólido y visual.

Por medio de diversas entrevistas y estudios se lleva a cabo

un análisis tanto del cliente como del usuario. Éstos se han

definido para poder así entender sus necesidades en conjunto y

descubrir la idea más adecuada.

Así se consigue crear un brazo robótico con forma humana,

mecatrónico e interactivo mezclando los conceptos de robótica

y biomimesis.

El diseño se ha llevado a cabo con el software Solid Works

3D, haciendo hincapié no sólo en la idea de imitar visualmente

la forma, sino también la parte funcional del brazo y mano

humanos.

Se define entonces un concepto de maqueta promocional

propia del centro docente EPSEVG que sea capaz de acercar y

darse a conocer a los posibles alumnos.

Palabras clave—Interactivo, multidisciplinar, robótica,

mecatrónico, biomimesis, EPSEVG, promoción, exposición,

ágil, Design Thinking.

I. INTRODUCCIÓN

La implementación del plan Bolonia en la

Ingeniería provoca una ola de pre-especialización

en sus matriculados. Este plan obliga a hacer una

elección prematura de los estudios en la rama de

ingeniería.

Esta elección tan brusca provoca miedo en los

estudiantes al no tener claro cómo quieren enfocar

sus futuros.

Los centros universitarios multidisciplinares

como la EPSEVG vienen a ser la antigua ingeniería.

Un centro donde el primer año es común para todas

las ramas y, poco a poco, se van especializando.

Los alumnos a través de proyectos colaborativos

con otros de distintas especialidades podrán ir

descubriendo su verdadera vocación pudiendo

cambiar fácilmente de ingeniería al estar en el

mismo centro de estudios.

Es aquí donde nace el proyecto, en la necesidad

de enseñar a los estudiantes que quieran empezar

sus estudios universitarios el valor multidisciplinar

que tiene la EPSEVG.

Estudio, diseño y desarrollo de una maqueta para la

promoción de estudios universitarios en EPSEVG

Alejandro Sousa y Carlos Clavero

(Octubre, 2017)

Estudio, diseño y desarrollo de una Maqueta para la Promoción de Estudios Universitarios en EPSEVG.

Alejandro Sousa y Carlos Clavero

 Tutor: Balduí Blanqué Molina

Trabajo Final de Grado

2

Por ello se propone enseñar un proyecto

multidisciplinar que pretende dar esa seguridad a

los adolescentes para que den un paso adelante y no

tengan miedo a equivocarse en su elección. Dará

también seguridad de que lo que van a elegir se

podrá materializar, el conocimiento será tangible.

II. ORIGEN DEL PROYECTO

El origen de este proyecto y su dinámica reside en

una oferta de proyectos multidisciplinares que

ofrece la EPSEVG. La dirección de la Universidad,

a través de los proyectos de fin de grado

multidisciplinares, lanza cada año varias propuestas

de trabajos. Ésta consistía en hacer una maqueta que

sirviera para promocionar los estudios en la

EPSEVG. Una condición para entrar en este tipo de

proyectos fue tener predisposición para

desarrollarlo bajo metodologías Ágiles.

III. OBJETIVOS

El objetivo de la propuesta fue estudiar, diseñar y

desarrollar una Maqueta para la Promoción de

Estudios Universitarios en EPSEVG.

Se trataría de desarrollar y generar un proyecto,

en el que, a través de una futura maqueta real

compuesta de accionadores eléctricos, electrónica

variada y mecanismos controlados por los

espectadores, logre crear un producto

“espectacular” que llamara considerablemente la

atención del posible público objetivo en ferias y

eventos de la EPSEVG.

Se debería encontrar qué le da un valor añadido a

la EPSEVG y transmitirlo en el proyecto.

Tanto el proceso de desarrollo como la dirección

del proyecto deberán estar dirigidos por

metodologías ágiles

IV. DESARROLLO DEL PROYECTO

El proyecto se estructuró en dos etapas cada cual

con distintos objetivos. La primera fue el estudio,

análisis y desarrollo de una idea inicial y, la

segunda, el diseño de la idea obtenida.

A. PRIMERA ETAPA

El proceso de evolución del proyecto fue en todo

momento guiado por una herramienta de trabajo

llamada Design Thinking. Ésta herramienta ágil

sirve para generar ideas centrando la eficacia en

entender y dar soluciones a las necesidades reales

de los usuarios.

El proceso del Design Thinking supone el paso

por una serie de fases no consecutivas ni lineales

que se verán en la siguiente imagen:

En esta primera etapa se han tratado las fases de

empatizar, definir e idear con el fin de transformar

la idea inicial del cliente en una final más sólida que

acerque el producto a los usuarios.

Se trabajaron las fases enfocadas tanto al cliente

como al usuario; así es como evolucionó el

proyecto:

1) Primer paso: Empatizar con cliente.

El objetivo fue conocer personalmente al cliente y darnos a

conocer. A través de una entrevista se hizo un ejercicio de

conversación sin condicionarle para sacar el máximo de

información.

Se entendió quién era nuestro cliente, cuáles eran sus valores,

qué quería conseguir y quién sería nuestro usuario.

2) Segundo paso: Empatizar con usuario.

A través de una encuesta, se trató de obtener información

sobre los gustos académicos de los estudiantes.

Se trató de obtener información sobre qué valoran de un

centro docente.

3) Tercer paso: Definir.

Se definió quiénes son y cuáles son las características de

(Cliente, Usuario y Proyecto) que deben estar presentes a la

hora de idear.

Se realizó un estudio de estado del arte para conceptualizar el

proyecto.

Estudio, diseño y desarrollo de una Maqueta para la Promoción de Estudios Universitarios en EPSEVG.

Alejandro Sousa y Carlos Clavero

 Tutor: Balduí Blanqué Molina

Trabajo Final de Grado

3

4) Cuarto paso: Idear.

Fase de generación de ideas con la información obtenida en la

fase de definir.

Surgieron 4 ideas de proyectos enfocados a la información

obtenida.

5) Quinto paso: empatizar con cliente.

Presentación de las ideas obtenidas en la fase anterior y

obtener un “feedback”.

Se obtuvo el resultado en forma de encuesta y se obtuvieron

varios requerimientos sobre el proyecto.

6) Sexto paso: Empatizar con usuario.

Esta vez, a través de otra encuesta, se trató de obtener

información sobre los gustos tecnológicos de los estudiantes.

Aprovechando también la ocasión para testear la aceptación

que tenían las ideas del cliente.

Se obtuvieron muy buenos resultados y se hizo una pequeña

investigación sobre las palabras clave extraídas: robótica,

biomimesis, brazo robótico, prótesis.

7) Séptimo paso: Definir.

Se completó la definición que se había empezado con la nueva

información obtenida y se creó un breefing con una hoja de

características que deberían cumplir el proyecto.

Se trató así de acercar el cliente al usuario y razonando las

decisiones tomadas.

8) Octavo paso: Idear.

Con la hoja de especificaciones creada en el paso anterior

como camino, se idearon 3 propuestas que cumplían con todos

los requisitos planteados tanto por el usuario como por el

cliente.

9) Noveno paso: Empatizar Cliente.

Las tres ideas obtenidas en la última fase de idear fueron

presentadas al cliente para recibir el “feedback”.

Fue así como se pasó de la petición de cliente

“hacer algo que atraiga la atención a futuros

alumnos a la EPSEVG, que les acerque la ciencia y

les enseñe los valores del propio centro docente” a

la idea final de proyecto que fue “un brazo robótico

mecatrónico que imitara la naturaleza y pudiera ser

controlado por estudiantes en futuras exposiciones”.

B. SEGUNDA ETAPA

Siguiendo con la metodología de Design Thinking,

en esta etapa se trató la fase de prototipar.

Para conseguir un buen resultado, se dividió la fase

en tres objetivos.

1) Primer objetivo: Crear una maqueta de cartón.

El objetivo era recrear en cartón la idea obtenida en la primera

etapa del proyecto para presentársela al cliente.

Se creó una maqueta a escala y se hizo una presentación con

todas las características que incorporaría.

El cliente tubo una idea rápida e intuitiva de lo que sería el

proyecto, cuáles serían sus funciones y como se movería.

Gracias a ello pudo aportar sus conclusiones de una forma más

eficaz. Éstas fueron incluidas en la hoja de especificaciones.

2) Segundo objetivo: Crear esquema 3D del proyecto.

Con el Software Solid Works se creó un simple robot con la

finalidad de: buscar los ejes y como sería el movimiento, ver

proporciones y tener una base para modelar y hacer mejoras.

Estudio, diseño y desarrollo de una Maqueta para la Promoción de Estudios Universitarios en EPSEVG.

Alejandro Sousa y Carlos Clavero

 Tutor: Balduí Blanqué Molina

Trabajo Final de Grado

4

Se trató de crear así una especie de marioneta de mano que

recubriera todo el brazo robótico para que diera una sensación

de vida.

La idea fue desechada pero se trabajó sobre este modelo.

3) Tercer objetivo: Mejora del proyecto.

Con el anterior diseño se encontraron muchos requerimientos

de la hoja de especificaciones que no estaban cubiertos.

Se hizo un rediseño mejorando cada parte del brazo robótico.

Finalmente el diseño quedo de esta manera:

Se concluye así la finalización del proyecto

consiguiendo plasmar en un diseño 3D y en su

documentación todos los requerimientos que han

aportado tanto el usuario como el cliente.

En la memoria se encuentran varios capítulos donde

se desarrolla el diseño estético, la parte mecánica,

un diseño conceptual de la parte automática del

control y un estudio económico.

V. CONCLUSIONES Y FUTURAS LÍNEAS DE

TRABAJO

Gracias a la metodología empleada se ha llegado

a un proyecto final muy distinto y más completo al

que hubiera sido con una metodología tradicional.

 Las fases de empatizar nos han llevado a conocer

de una manera más profunda los gustos y

necesidades que tanto nuestro usuario como nuestro

cliente tenían.

Las fases de definir hicieron crear una hoja de

requerimientos que debía tener el proyecto para

atraer el cliente al usuario y el usuario al cliente.

La fase de idear fue mucho más sencilla que un

Brainstorming normal gracias a todo lo investigado

previamente y la hoja de requerimientos.

Tras la recogida y análisis de datos salieron,

gracias al Design Thinking, varios proyectos

interesantes de los cuales se eligió uno.

Finalmente, la fase de prototipar, así como todo el

proyecto en sí, fue bastante ágil gracias a las

herramientas destinadas a la organización y

desarrollo de tareas.

A lo largo del proyecto se han ir dejando varios

objetivos iniciales sin cumplir. Se exponen a

continuación en forma de futuras líneas de trabajo

estos objetivos no cumplidos y algunos problemas

obtenidos que no se han conseguido resolver:

A. Diseño e implementación de la electrónica y la

parte eléctrica.

B. Mejora y rediseño del control tanto de la

muñeca como del brazo robótico.

El número de señales que puede mandar el

dispositivo de control elegido en el proyecto se

queda corto para poder conseguir un control

intuitivo y ágil. Por ello se necesitan añadir más

sensores que recojan información de más

movimientos evitando así que el usuario tenga que

recordar combinaciones de botones.

Además, el dispositivo de control diseñado no

mide giros en el eje Z, luego habrá posiciones

donde la muñeca no podrá controlarse.

Estudio, diseño y desarrollo de una Maqueta para la Promoción de Estudios Universitarios en EPSEVG.

Alejandro Sousa y Carlos Clavero

 Tutor: Balduí Blanqué Molina

Trabajo Final de Grado

5

Habrá que valorar hasta qué punto es necesario

sacrificar parte de la imitación para ganar en

control.

Ilustración 1: Imagen comparativa de distintitas versions de mecanismo para

la muñeca.

C. Desarrollar a través de sensores el “feedback”

que pueda mandar el brazo robótico al usuario a la

hora de agarrar un objeto.

D. Mejora y desarrollo de la composición de

materiales en la mano, así como el control

individual de los dedos.

Ilustración 2: Imagen ilustrativa de la biomimesis aplicada al proyecto.

E. Mejoras de diseño del brazo robótico:

- Aumento de parecido humano.

- Reducción de material.

- Reducción de coste.

Autores:
Alejandro Sousa, estudiante de grado en Ingeniería Mecánica por la EPSEVG.

Carlos Clavero, estudiante de grado en Ingeniería de Diseño Industrial y
Desarrollo del Producto por la EPSEVG.

