

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

FACULTAD DE INGENIERÍA

Carrera de Ingeniería Informática y de Sistemas

**PROTOTIPO DE UNA APLICACIÓN MÓVIL PARA EL
MONITOREO A PACIENTES CON MALES CARDÍACOS EN
EL DISTRITO DE LIMA METROPOLITANA, 2016 – 2021**

**Tesis para optar el Título Profesional de Ingeniero Informático y de
Sistemas**

EMERSON HÉCTOR PARCO RUPAY

**Asesor:
Ing. Albert Almajano Serra**

**Lima – Perú
2016**

*** Hoja de aprobación del Asesor y Jurados**

Dedicatoria

Quiero dedicar este proyecto a mis abuelos que en paz descansen,
Don Basilio Parco y Don Bertilio Rupay, a los cuales siento una
gran admiración y respeto y que en algún momento me han
brindado cariño y valores indescritibles que solo ellos son
capaces de dar.

Agradecimientos

Agradezco a todos las personas que me han ayudado con este
sueño hasta el día de hoy.

A mis padres Pedro Parco y Cristina Rupay, dedicaron su esfuerzo
en conseguir lo mejor para mí, me ayudaron a tomar las decisiones
correctas en todo momento y me dieron un cariño indescriptible.

A mis hermanas, Mayte y Valeria, con los que he tenido grandes
momentos.

A mi sobrino Fabio el primer nieto en la familia, el cual ha sido mi
inspiración, motivo y fuerza durante todo este viaje.

A mi asesor, Mag. Albert Almajano, por el apoyo continuo en este
reto para permitirme presentar este proyecto.

Gracias a todos.

Resumen

El presente trabajo consiste en desarrollar un aplicativo móvil que permita monitorear a pacientes con algún problema cardiaco, la aplicación apoyará al médico especialista y al paciente para un control y tratamiento de la enfermedad remotamente, el equipo móvil trabaja junto a un sensor de ritmos cardiacos y tiene la capacidad de conectarse por Bluetooth.

El presente trabajo consta de cinco capítulos:

El Capítulo I consta de la Introducción al TSP, donde se detallarán puntos como la justificación, definición del problema, objetivos generales y específicos, contribución del bachiller, alcances y limitaciones del TSP; además de un breve resumen de las fases de desarrollo.

En el Capítulo II, se desarrollará el Marco Contextual del TSP, donde se detallarán puntos como una breve descripción de la empresa en donde se desarrolla el proyecto, macroprocesos de la misma, presentación del área funcional y las tendencias que visiona dicha empresa.

En el Capítulo III, se desarrollará el Marco Conceptual del TSP, donde se detallarán puntos como teorías, metodologías y conocimientos especializados que se utilizan como base del TSP.

En el Capítulo IV, se desarrollará el Marco Metodológico del TSP, donde se detallarán las herramientas a usar en las fases de Desarrollo del TSP.

En el Capítulo V, se desarrollará el Cuerpo del TSP, donde se detallarán actividades en cada una de las fases presentadas en el Capítulo I y IV

Y finalmente como información complementaria, se desarrollarán las conclusiones, recomendaciones, bibliografía y Anexos del TSP.

ÍNDICE DE CONTENIDOS

Resumen.....	5
Índice de Contenidos.....	6
Índice de Tablas.....	8
Índice de Figuras.....	9
CAPITULO I: INTRODUCCIÓN.....	10
1.1. Justificación.....	10
1.2. Definición del Problema.....	10
1.3. Objetivos.....	11
1.3.1. Objetivo General.....	11
1.3.2. Objetivos Específicos.....	11
1.4. Contribución del Bachiller.....	12
1.5. Alcances y Limitaciones.....	12
1.5.1. Alcances.....	12
1.5.2. Limitaciones.....	13
1.6. Metodología.....	14
CAPITULO II: MARCO CONTEXTUAL.....	16
2.1. Descripción de la Empresa.....	16
2.2. Antecedentes.....	16
2.3. Macroprocesos de la Organización.....	18
2.4. Presentación del Área Funcional o Procesos.....	19
2.5. Tendencias.....	19
CAPITULO III: MARCO CONCEPTUAL.....	21
3.1. Glosario de Términos.....	21
3.2. Siglario.....	21

3.3. Teorías.....	22
3.3.1. Redes de Sensores Inalámbricos	22
3.3.2. Sistemas Operativos Móviles.....	24
3.3.3. Sistema Operativo Android.....	26
3.3.4. Dispositivos Biométricos.....	28
3.3.5. Zephyr HxM BT.....	30
3.4. Metodología de Desarrollo.....	32
CAPITULO IV: MARCO METODOLÓGICO.....	34
4.1. Herramientas Utilizadas.....	34
CAPITULO V: CUERPO DE LA TESINA.....	36
5.1. Situación Actual.....	36
5.2. Análisis de la Problemática.....	36
5.3. Problema a resolver.....	37
5.4. Propuesta de Solución.....	37
5.5. Arquitectura Tecnológica de la Solución.....	38
5.6. Prototipos.....	39
5.7. Cronograma de Implementación.....	42
5.8. Costo del Proyecto.....	43
5.9. Flujo de Caja.....	46
Conclusiones.....	50
Referencias Bibliográficas.....	51
Anexos.....	53

Índice de Tablas

Tabla 01.	Comparativa entre Android, iOS y Windows Phone
Tabla 02.	Características de Android
Tabla 03.	Cuadro del Plan Experimental
Tabla 04.	Distribución de Recursos en el Proyecto
Tabla 05.	Flujo del Proyecto
Tabla 06.	Beneficios
Tabla 07.	Gastos
Tabla 08.	Flujo de Caja

Índice de Figuras

- Figura 01. Fases de la Metodología XP (Extreme Programming)
- Figura 02. Macroprocesos de la Empresa HACOM SAC
- Figura 03. Fases Ciclo de Desarrollo de una Aplicación a nivel macro
- Figura 04. Comparación entre el pulsómetro y el aplicativo móvil
- Figura 05. Cuota de mercado en España por las principales plataformas de Smartphone
- Figura 06. Ejemplos de dispositivos llevables
- Figura 07. Ejemplo de pulsera cuantificadora
- Figura 08. Pulsómetro de la empresa Polar
- Figura 09. Modelo BT HxM Zephyr
- Figura 10. Aplicaciones que hacen uso del HxM
- Figura 11: Cuadro comparativo entre sensores de ritmo cardiaco
- Figura 12: Arquitectura Tecnológica de la Solución
- Figura 13: Prototipo Pantalla Principal
- Figura 14: Prototipo Pantalla Ajustes
- Figura 15: Cronograma de Implementación
- Figura 16: Curva S - Flujo del Proyecto

CAPÍTULO I: INTRODUCCIÓN

1.1. Justificación

En el Perú, las muertes por ataques al corazón son cada vez más comunes y anualmente fallecen alrededor de seis mil personas, el 15.5% de mortalidad es ocasionada por enfermedades cardiovasculares (MINSA, 2013) y el 56% de limeños tienen los triglicéridos altos.

Asimismo, el 17% de los peruanos adultos tiene obesidad y de esta cifra, el 20% son mujeres y el 15% son hombres, lo que incrementa la posibilidad de padecer alguna enfermedad cardiovascular que puede conllevar a la muerte.

Los peruanos que padezcan de triglicéridos altos deben empezar a cambiar el estilo de vida que llevan tiene que ser una más saludable, ya que solo así podrían prevenir males como paros cardiacos o infartos cerebrales.

La prevención comienza en casa, aumentar el consumo de alimentos abundantes en Omega 3 como la anchoveta, nueces, maníes y palta. Además de llevar un chequeo rutinario de su salud

1.2. Definición del Problema

En la actualidad cuando un paciente presenta algún problema al corazón, va a la clínica y le realizan los exámenes correspondientes, obtiene los resultados y se le asigna algún tratamiento acorde a su padecer, el paciente es dado de alta y deja de ser supervisado; tomando como base esta introducción, nos conduce a las siguientes interrogantes:

- ¿Por qué dejar de monitorear el mal cardiaco de este paciente?
- ¿Por qué no registrar anomalías de su padecimiento o tratamiento de este paciente en su rutina diaria?

- ¿Por qué no promover un tratamiento oportuno y personalizado de este paciente por parte de un especialista?
- ¿Por qué no alertar en caso la salud del paciente se vea en peligro y poder ofrecer ayuda rápida?

1.3. Objetivos

1.3.1. Objetivo General

- Desarrollar prototipos de un aplicativo móvil, que nos permita monitorear y alertar el ritmo cardiaco, para seguir supervisando a pacientes de Lima Metropolitana con padecimientos en el corazón; poder crear historiales de frecuencias cardiacos y ser alertado en caso la salud del paciente se vea en peligro.

1.3.2. Objetivos Específicos

- Solución para monitorear el ritmo cardiaco de pacientes con padecimientos en el corazón, registrando información sobre las anomalías en su padecimiento.
- Solución para generar y compartir historiales de ritmo cardiaco con el especialista encargado y así promover un tratamiento oportuno y personalizado a este paciente.
- Solución para alertar el ritmo cardiaco del paciente al especialista encargado, los familiares más cercanos y a la central de emergencia más cercana; y así poder brindar una ayuda rápida.

1.4. Contribución del Bachiller

El prototipo de la aplicación móvil es analizado y será desarrollado por el área de Tecnologías de la Información (TI) en la empresa HACOM SAC, mi participación en este proyecto será en el análisis del mismo: levantamiento de información, establecer nuestro público objetivo, identificar las funciones principales del aplicativo y el comportamiento del mismo, elaboración del diseño de los prototipos, planificación del alcance y limitaciones del proyecto, cálculo económico al mediano y largo plazo; y la sustentación del proyecto.

El aplicativo móvil se desplegará en pacientes de diferentes edades y géneros, una vez obtenido dicha información, los expertos podrán dar un monitoreo y un mejor tratamiento a estos pacientes con problemas cardíacos, se podrá ayudar al paciente a prevenir posibles padecimientos al corazón y mantenerlos fuera del hospital con un menor costo.

1.5. Alcances y Limitaciones

1.5.1. Alcance

Las funcionalidades para el prototipo inicial de este proyecto se encuentran en conectar el sensor del pulsómetro con el aplicativo móvil vía bluetooth, obtener la información enviada por el sensor (ritmo cardíaco), mostrar el ritmo cardíaco en el móvil y enviarlo automáticamente al especialista dependiendo del riesgo (puede ser ritmo cardíaco bajo, medio o alto), emitir un correo electrónico con los datos del paciente, datos del sensor y gráficos generados, el paciente puede borrar los datos capturados en el móvil cuando el paciente lo requiera.

El paciente podrá registrar los siguientes datos de sus parientes cercanos y médico especialista a ser alertados:

- Nombre y Apellidos
- Correo Electrónico
- Número de Celular

El prototipo permitirá alertar a una central de auxilio y derivado a un establecimiento de salud para la asistencia y ayuda inmediata.

1.5.2. Limitaciones

- La información del paciente que se va a obtener mediante el aplicativo móvil, no podrá compartirse con ninguna red social o medios de información pública.
- La información que será enviada por correo electrónico será encriptada.
- El aplicativo móvil solo podrá ser asociado a un solo pulsómetro (sensor).
- El desarrollo de la aplicación móvil de alertas y monitoreo de frecuencia cardiaca, solo será soportado por equipos con Sistema Operativo Android 2.0 o alguna versión reciente, y no para Sistema Operativo iOS u otro.

1.6. Metodología

Para este proyecto se implementará una Metodología Ágil, una de sus características es que son más adaptativas que predictivas, también son más orientadas a las personas que al proceso y tienen como objetivo que la programación del software debe ser una actividad entretenida.

Metodología XP (Extreme Programming) se preocupa por el aprendizaje de los desarrolladores, ejerce un buen clima de trabajo, se basa en una realimentación muy continua entre el cliente y el equipo de programación, debe existir una comunicación amigable entre los participantes, que sean simple las soluciones y fuertes para enfrentar los cambios.

Esta metodología redacta criterios que indican por qué se debe utilizar para el desarrollo de software:

- La funcionalidad es más importante que la documentación (si el software no funciona los documentos no valen de nada).
- La colaboración del cliente es más importante que la negociación de un contrato.
- El éxito de los proyectos se centra en una realimentación permanente
- Adaptarse al cambio es más importante que el seguimiento de algo planificado.

Se eligió la Metodología XP debido a los siguientes motivos:

- Los requerimientos son cambiantes e irán cambiando a lo largo del proceso de desarrollo
- Los clientes deben estar involucrados directamente con el proyecto todo el tiempo.

Este proyecto realizará prácticas que fomentaron la buena comunicación, cliente-desarrolladores como entre desarrolladores, se realizará según las necesidades en cada módulo que se será implementando, permitirá corregir errores inmediatos para evitar complicaciones a futuro y aceptará al cambio ya que los requerimientos varían a lo largo de todo el proyecto.

Figura 1 - Fases de la Metodología XP (Extreme Programming)
Fuente: EXTREME PROGRAMMING WEB

CAPÍTULO II: MARCO CONTEXTUAL

2.1. Descripción de la Empresa

HACOM, es una empresa de capitales Peruanos, especializada en Servicios de Localización Vehicular y Localización de Personal de Campo vía teléfonos celulares con más de 5 años de experiencia en el rubro de Telecomunicaciones con representación y distribución a nivel nacional.

- **Misión:** Proveer una herramienta eficaz para el control oportuno y veraz de las flotas de transporte para colaborar en la optimización, seguridad y gestión de sus afiliados.
- **Visión:** Marcar la diferencia ante nuestros clientes mediante la entrega de tecnologías que ofrecen conocimiento del negocio en tiempo real a través de sistemas de gestión remota por GPS.
- **Objetivo:** Potenciar a nuestros clientes con tecnología innovadora que les permita marcar una diferencia material en los asuntos que importan: el medio ambiente, productividad y rentabilidad, y su activo más importante, su gente

2.2. Antecedentes

Las enfermedades del corazón fue la principal causa de muerte en el mundo en el 2011 según la Organización Mundial de la Salud (OMS).

Según (INICTEL-UNI, 2015) menciona que las enfermedades al corazón son la principal causa de muerte a nivel mundial, representa la mayoría de las muertes por enfermedades no transmisibles, pasa un año y mueren 17 millones de personas por

enfermedades cardiacas según la Organización Mundial de la Salud (OSM) y en el Perú el 15.5% de mortalidad es por enfermedades al corazón (MINSA, 2013)

En cuanto a la tasa de mortalidad en nuestro país (**MINSA, 2014**) menciona que más del 28% de peruanos sufre una enfermedad al corazón y el 80% de estos son por mala alimentación, no existe actividad física y por el consumo del tabaco. También, existe un 28.77% de tasa de mortalidad por enfermedad alterna del corazón, provoca un infarto o soplo de pecho, esta enfermedad se debe a una disminución de la circulación en áreas del corazón por lo que impiden su función normal.

Al respecto **Balarezo (2014)** comenta que cada vez son más comunes las muertes por ataques al corazón en nuestro país y al año fallecen alrededor de 6 mil personas, la población más afectada son los hombres mayores a 40 años, especialmente fumadores y/o quienes tienen problemas de obesidad, hipertensión y diabetes, por año 40 mil personas se enferman por primera vez y de ellos unos mil son sentenciados a operaciones, sino se atiende a tiempo se podría presentar una muerte súbita, por ello es recomendable avisar de inmediato a su médico o llamar a una ambulancia para tener un monitoreo frecuente de esta persona.

Finalmente, **Vallenas (2014)** escribe que el 15.5% de muertes en el país son causadas por enfermedades al corazón, la cifra aumenta por las malas costumbres al comer, inactividad física, consumo de tabaco y factores como el hereditario o el estrés, lo más peligroso de todo es que un poco más del 50% de los infartos se presentan en personas que no tienen ningún síntoma, pero mantienen su estilo de vida inapropiado.

2.3. Macroprocesos de la Organización

Figura 2 - Macroprocesos de la Empresa
Fuente: HACOM SAC

2.4. Presentación del Área Funcional o Procesos

El Desarrollo de Software, es una de las gestiones que realiza el Departamento de Desarrollo e Ingeniería en la empresa HACOM SAC, el departamento viene desarrollando proyectos desde sus inicio, creando aplicaciones web y móviles, utiliza técnicas ágiles de desarrollo en sus diferentes proyectos, con entregas parciales de cada producto para una contrastación de progresos y una satisfacción por parte del cliente, en la figura 4 se puede observar las fases del ciclo de desarrollo de una aplicación o proyecto que la empresa establece a nivel macro.

Figura 3 - Fases del Ciclo de Desarrollo de una Aplicación a nivel macro.
Fuente: HACOM SAC - Gestión de Desarrollo de Aplicaciones

2.5. Tendencias

El estudio de redes de sensores tiene mayor importancia actualmente ya que evoluciona rápidamente, es un nuevo concepto dentro de la adquisición y tratamiento de datos, se relacionan con la historia de agentes inteligentes buscando un entorno más inteligente en diversas aplicaciones como: la automatización de procesos industriales, agrícolas, comerciales, transporte, residenciales, etc., siguiendo la tendencia continua las tecnologías de comunicaciones y de información, se puede observar una constante evolución hacia dispositivos incorporados, cada vez más pequeños y de menor consumo de energía, con mayor potencia en sus proceso, mayor capacidad de almacenamiento y una facilidad al comunicarse por diferentes medios.

Los sensores siguen esta misma tendencia con características de los sistemas incorporados y proporcionan equipos que difícilmente se diferencian de los nodos computacionales, incorporan capacidades de comunicación y cognitivas con las que establecen verdaderas redes semánticas.

Con teorías de estos avances tecnológicos, las características de las redes vienen variando en el tiempo, pasan de estar compuestas por un número reducido de nodos y conectados por cable con un equipo central, a ser mecanismos distribuidos, baratos, más pequeños, de menor consumo y con capacidad de procesar información y ser transferido de forma inalámbrica.

CAPÍTULO III: MARCO CONCEPTUAL

3.1. Glosario de Términos

- **Métodos Ágiles:** Métodos basados en el desarrollo incremental, los requisitos y soluciones evolucionan con la colaboración de grupos organizados.
- **Frecuencia Cardíaca:** Número de contracciones del corazón o pulsaciones.
- **Zephyr HxM BT:** Sensor que permite enviar el ritmo cardíaco de un usuario a un equipo móvil haciendo uso de Bluetooth.
- **Ritmo Cardíaco:** Es el período de latidos cardíacos formado por los sonidos de Korotkoff.

3.2. Siglario

- **GPS:** Sistema de Posicionamiento Global, sistema que nos permite navegar y localizar mediante satélites.
- **AVL:** Automatic Vehicle Location (Localización Automática de Vehículos).
- **LBS:** Location Based Services (Servicios Basados en Localización)
- **Métodos Ágiles:** Es un proceso donde aplican un conjunto de buenas prácticas para trabajar en equipo y obtener un buen resultado de un proyecto.
- **WSN:** (Wireless Sensor Networks), o Red de Sensores Inalámbricos, nos permite supervisar la temperatura, sonido, presión, etc.
- **SENSORES:** Equipos que toman muestra del medio y la convierten en señales eléctricas.
- **NODOS DE SENSOR:** Datos del sensor mediante sus puertas de datos que son enviados una estación base.
- **GATEWAY:** Elementos de interconexión entre una red de sensores y una red TCP/IP
- **ESTACIÓN BASE:** Recolector de datos.
- **RED INALÁMBRICA:** Conexión entre nodos por medio de ondas electromagnéticas, sin contar con una red cableada o alámbrica.

- **IDE:** (Integrated Development Environment), un aplicativo de software que brinda habilidades comprensivas para facilitar al programador.
- **ADT (Android Developer Tools):** Plugin personalizado que incluye soporte para proyecto de Android y herramientas.
- **SDK (Software Development Kit):** Herramientas que permiten la programación de aplicaciones móviles.

3.3. Teorías

3.3.1. Redes de Sensores Inalámbricos

Red de sensores inalámbricos que consiste en una cantidad de dispositivos autónomos (nodos de sensores), son distribuidos físicamente e instalados alrededor de una central para ser monitoreado y con la capacidad de almacenar y comunicar en una red en forma inalámbrica.

Estas redes son formadas en base a sensores, gateway, nodos de sensor, estación base y una red inalámbrica. Sus características permiten interrogar otras tecnologías (medicina, minería, agricultura, biología, etc.), por otro lado, permiten una interacción entre los humanos y el medio (redes vehiculares) con un menor uso de recursos.

Las ventajas de los sensores son: un mayor tiempo de vida, amplia cobertura, menor costo, fácil instalación, tiempo de respuesta corto, bajo consumo de energía, alta precisión y mayor seguridad. Como desventajas presentan restricciones en la energía, capacidad de compresión y memoria; conocidas como redes desatendidas (sin intervención del recurso humano), con alta probabilidad a fallar que podría minorarse con el monitoreo.

El diseño de una red sensorial se ve influido por factores como **Tolerancia a Fallos**, la red debe seguir funcionando en caso alguno de los nodos falle debido a falta de energía o daños físicos. **Escalable**, la cantidad de nodos en cada aplicación puede ser muy variable, por lo que la red debe adaptarse al crecimiento sin perder calidad y debe manejar un crecimiento de trabajo de manera fluida. **Costo Productivo**, una red está compuesta por una gran cantidad de nodos y el costo de cada uno de ellos es fundamental al momento de justificar el costo total y compararlos con el costo una red de sensores tradicional. **Topología de Red**, se debe realizar una topología que pueda mantenerse ante un gran número de nodos inaccesibles. **Entorno**, en el diseño de la red se debe contemplar el despliegue de los nodos, estos pueden estar en lugares con huracanes, tornados, océanos, animales, etc. **Consumo**, los nodos pueden estar equipados con una fuente de alimentación limitada y con un difícil acceso para reemplazar dicha fuente, se sugiere dividir el consumo entre las diferentes actividades a realizar (mediciones, comunicación y procesamiento de datos) el consumo mayor está en las comunicaciones.

Esta teoría nos ayuda a tener un panorama general del funcionamiento de los sensores inalámbricos (procesar, comunicar y almacenar la información) en la conexión entre el pulsímetro y nuestro aplicativo móvil; para poder recolectar información, analizarlo dentro de la red de sensores y correlacionarlos según corresponda.

Figura 4 – Comunicación entre el pulsímetro y el aplicativo móvil
Fuente: Elaboración Propia

3.3.2. Sistemas Operativos Móviles

Este proyecto se enfocó en el análisis y diseño de un aplicativo móvil, por lo que es necesario estudiar los diferentes sistemas operativos móviles que existen en el mercado actualmente y revisar tanto las ventajas como desventajas que ofrece cada uno de ellos.

Recordando un poco en la historia, el primer sistema operativo móvil fue Symbian, propiedad de la empresa Nokia, fue un producto de alianza entre varias empresas de telefonía como Nokia, Samsung, Siemens, Sony Mobile Communications, Motorola o LG entre otras y diseñado para competir con sistemas operativos como Palm o Windows Mobile, iOS y Android. Con la aparición del iPhone y su sistema operativo iOS [3], Apple definió las bases de los Smartphones con pantalla táctil, quitar el teclado físico y acelerómetro para actuar según la posición del terminal. En el 2007, fue presentado Android [4], desarrollado al inicio

por Android Inc., comprada por Google en el 2005 y es el principal producto de Open Handset Alliance [5]. Entre los sistemas operativos móviles actuales cabe destacar Microsoft, Windows Phone [6].

Revisando un poco de historia sobre los diferentes sistemas operativos, a continuación, realizaremos una comparativa en desarrollo entre las tres principales plataformas que tenemos a nuestra disposición.

iOS, es necesario tener un Mac con la última versión de Mac OS disponible para poder desarrollar aplicaciones, accesiblemente el costo es muy elevado para alguien que no tenga un equipo de esta marca, cabe resaltar que el sistema operativo de Apple tiene una mejor gestión de memoria junto a un IDE, un consumo de memoria bajo y un simulador fluido para realizar pruebas de la aplicación, el lenguaje para desarrollar aplicaciones es Objective-C y un lenguaje orientado a objetos.

Android, utiliza Eclipse como IDE oficial, soportado por la plataforma junto al plugin ADT, es un software libre y está disponible tanto para Linux, Windows y Mac, se puede instalar el SDK en cualquiera de estas plataformas, el lenguaje utilizado para crear las aplicaciones es Java, los inconvenientes con Eclipse son el consumo elevado de recursos y el emulador que incluye es lento y muy limitado, es necesario disponer de un terminal móvil real con el sistema operativo instalado para hacer pruebas con los desarrollos.

Windows Phone, destacado por su total fluidez tanto para terminales de gama alta como terminales de gama media o baja. Para desarrollar en esta plataforma se necesita Visual Studio, el cual existe en la denominada versión Express, que está disponible de forma gratuita. El lenguaje de desarrollo utilizado es C#, creado también por Microsoft, el cual presenta muchas similitudes con Java.

En la tabla 1 se puede ver la comparativa de una manera más resumida entre estos 3 S.O.:

Tabla 1 - Comparativa entre Android, iOS y Windows Phone

	Android	iOS	Windows Phone
Herramientas de desarrollo	Lentas	Rápidas	Rápidas
Lenguaje	Java	Objective-C	C#, Visual Basic, C++
Documentación	Buena	Completa, bien estructurada	Dispersa y confusa
Aprobación de App	Ninguna	Tarda hasta 2 semanas	Tarda una semana
Plataformas soportadas para desarrollo	Linux, Windows, Mac	Mac	Windows

Fuente: Developing an App for iOS, Android and Windows Phone- a Comparative Study [7]

La aprobación del aplicativo móvil, es el tiempo que demora desde que se sube a la internet y se aprueba para publicarlo en la tienda de aplicaciones, mediante este análisis comparativo, para este proyecto se ha optado por Android debido principalmente a tres factores: accesibilidad, lenguaje de desarrollo y una gran comunidad existente.

3.3.3. Sistema Operativo Android

Basado en el kernel de Linux y diseñado para equipos móviles con pantalla táctil (teléfonos inteligentes), la arquitectura está formada por varias capas que facilitan crear aplicaciones al desarrollador, tiene una cuota de mercado a nivel mundial de más del 50%, superando doblemente a su principal competidor iOS y existen países donde su cuota de mercado es mucho mayor en donde llega casi a un 90% (España).

Figura 5 - Cuota de mercado en España por las principales plataformas de Smartphone, en Marzo del 2014.

Fuente: Cuota de mercado de Android en España a Marzo 2014. [8]

En la siguiente tabla se listan las características más resaltantes del sistema operativo por el cual para este proyecto.

Tabla 2 - Características de Android

Diseño de dispositivo	La plataforma es adaptable a pantallas de altas resoluciones.
Almacenamiento	Utiliza SQLite como tecnología para el almacenamiento de datos.
Conectividad	Soporta tanto múltiples tecnologías WAN (como GSM/EDGE) así como tecnologías inalámbricas de área local (como WiFi).
Soporte de Java	Mediante la máquina virtual Dalvik, una variante de la máquina virtual Java, se compila el código Java en ésta para posteriormente ejecutarlo.
Soporte para hardware adicional	Android soporta cámaras de fotos, de vídeo, pantallas táctiles, o GPS, además de múltiples tipos de sensores.
Entorno de desarrollo	Incluye un emulador de dispositivos, herramientas para depuración de memoria y análisis del rendimiento del software. El entorno de desarrollo integrado es Eclipse usando el plugin de ADT.
Multi-táctil	Android tiene soporte nativo para pantallas capacitivas con soporte multi-táctil.
Bluetooth	Android soporta actualmente la versión de Bluetooth 4.0
Multitarea	Multitarea real de aplicaciones está disponible, es decir, las aplicaciones que no estén ejecutándose en primer plano reciben ciclos de reloj.

Fuente: Características de Android. [11]

3.3.4. Dispositivos Biométricos

Usados en sistemas computarizados de seguridad, con capacidad de identificar componentes neutros, con diseños estándares de seguridad máximas, son considerados como una de las tecnologías más destacadas, podemos encontrar en gafas, pulseras, bandas de fitness o relojes, en la siguiente imagen se muestra un ejemplo del aspecto de algunos de estos dispositivos.

Figura 6 - Ejemplos de dispositivos llevables
Fuente: Samsung unveils wearable devices: Gear Fit & Gear 2. [13]

Para este proyecto, el dispositivo que destaca debido a una de sus características por encima del resto es la monitorización del cuerpo, es decir, la obtención de medidas biométricas del corazón, espacio recorrido, pulso, etc., en la monitorización corporal existen muchas aplicaciones, en general todas miden ciertas constantes con las cuales se trabajan a la hora de realizar la aplicación. Algunos ejemplos de estos dispositivos llevables son: **Ropa Inteligente**, prendas de vestir que incluyen un sistema de monitorización de señales vitales. **Pulseras Cuantificadoras**, pulseras que lleva el usuario durante las 24 horas del día y son capaces de medir la actividad diaria que realiza. **Pulsómetros (Bandas para el Pecho)**, son bandas las cuales llevan un sensor capaz de medir parámetros como el

ritmo cardiaco, la velocidad y la distancia recorrida por el usuario y **Relojes Inteligentes**, pensados para ser usados como monitores corporales, mediciones como del ritmo cardiaco, consumo calórico o seguimiento del sueño.

Figura 7- Ejemplo de pulsera cuantificadora
Fuente: Razer Nabu, una pulsera más para cuantificar la actividad del día a día. [14]

Figura 8-Pulsómetro de la empresa Polar
Fuente: Pulsómetro de entrenamiento[Online]. [15]

Para este proyecto se usará el pulsómetro **Zephyr HxM BT**, modelo que permite monitorear el ritmo cardiaco del usuario y además ofrece una API para desarrollar aplicaciones que hagan uso del pulsómetro para sistema operativo Android.

3.3.5. Pulsómetro - Zephyr HxM BT

Modelo capaz de medir el ritmo cardiaco, velocidad, distancia recorrida y nivel de intensidad de ejercicio que realiza un usuario, el sensor se encarga de comunicar mediante Bluetooth, una banda conductora que se ajusta al pecho de la persona y que contiene el sensor biométrico propiamente dicho, con una batería recargable que dura hasta 26 horas por cada carga.

Figura 9 - Modelo BT HxM de Zephyr
Fuente: Sitio web de Zephyr BT HxM. [17]

Este dispositivo tiene la posibilidad de desarrollar aplicaciones propias gracias a la API que ofrece, podemos versionar nuestro prototipo de acuerdo a las diferentes necesidades que se puedan presentar en años futuros, mediante el uso de esta API se puede acceder a las medidas que realiza y procesarlas esta información como nosotros deseemos, además nos permite crear aplicaciones tanto en Android como en Windows Phone 8.

Figura 10 - Aplicaciones que hacen uso del HxM
 Fuente: Apps para el Zephyr BT HxM. [17]

A la hora de comprar un sensor - monitor de ritmo cardíaco lo más importante es que sea compatible con el dispositivo, así podemos dar seguimiento de actividad física que tenga el paciente, lo puede usar como un reloj deportivo o un teléfono celular compatible con un sensor de frecuencia cardíaca, en segundo lugar, hay que visualizar la fiabilidad en la transmisión de los datos, hay algunos dispositivos que fallan mucho y si no están húmedos, no transmiten.

La siguiente imagen se muestra una comparativa a nivel funcional entre el pulsómetro Zephyr HxM BT y sus competidores:

MODELO	IMAGEN	CONEXIÓN	COMPATIBLE	AGUA	BATERÍA
Wahoo Fitness Tickr		ANT+, Bluetooth 4.0	iPhone 4S, Android 4.3	1,50m	48 horas
Mio Alpha 79400		Bluetooth Smart 4.0	iPhone, Android	30m	24 horas
Garmin Premium		ANT+	Garmin	30m	24 horas
Polar H7		Bluetooth Smart, 5kHz	iPhone 4S, Android 4.3, Polar	30m	200 horas

Figura 11 - Cuadro comparativo entre sensores de ritmo cardiaco
 Fuente: Elaboración Propia

3.4. Metodología de Desarrollo

El proyecto desarrollará un aplicativo móvil y como se mencionó al principio se utilizará una Metodología Ágil XP (Extreme Programminng), metodología de desarrollo de software que es diferente a las metodologías tradicionales porque hay más énfasis en adaptarse, destinada en mejorar la calidad en el software y con capacidad de respuesta a cambios de nuevas necesidades, acompaña los ciclos de desarrollo cortos y tienen como objetivo mejorar la productividad. A continuación se definirán las diferentes actividades y funciones en cada etapa:

- **Roles**
 - ❖ **Programador:** Produce el código del sistema.
 - ❖ **Cliente:** La empresa redacta historias de usuario y pruebas funcionales que validan su desarrollo, los desarrolladores asignarán la prioridad a las historias y deciden su implementación en cada iteración.
 - ❖ **Encargado de pruebas o Tester:** Ejecutan las pruebas regularmente e informar los resultados y sucesos al equipo de desarrollo.
 - ❖ **Encargado de seguimiento o Tracker:** Realimentan al equipo y realizan el seguimiento progresivo de cada iteración.
 - ❖ **Entrenador (Coach):** El responsable del proceso en total y encargado de proveer guías al equipo con prácticas XP.

- **Diseño:** El equipo de trabajo deberá seguir las recomendaciones de la metodología ágil XP, tratar de evitar soluciones complejas y trabajar en una sola iteración, sin pensar en las que vendrán más adelante, debe existir también una reestructuración del código, para evitar la duplicación de código, simplificarlo y hacerlo más flexible y facilitar los posteriores cambios.

- **Codificación:** El cliente debe estar involucrado en toda la etapa del desarrollo, seguir estándares de codificación para que cualquier integrante del equipo de desarrollo pueda entender fácilmente código escrito por otro integrante.
- **Pruebas:** Realizar pruebas antes de codificar los módulos.

CAPÍTULO IV: MARCO METODOLÓGICO

4.1. Herramientas Utilizadas

Tabla 3 - Cuadro del Plan Experimental

CUADRO DEL PLAN EXPERIMENTAL				
N°	OBJETIVO ESPECÍFICO	PREGUNTA DE SOPORTE	ACTIVIDADES	HERRAMIENTA
1	Solución para poder monitorear el flujo cardiaco de pacientes con padecimientos en el corazón, registrando información sobre las anomalías en su padecimiento o tratamientos personalizados.	¿Por qué dejar de monitorear a un paciente que padece del corazón cuando es dado de alta, después de haberse realizado los exámenes correspondientes y haberle asignado el tratamiento indicado? ¿Por qué no registrar anomalías en su padecimiento o tratamiento a este paciente?	Analizar y proponer un prototipo móvil que permita registrar el ritmo cardiaco de un paciente emitido por el pulsómetro Zephyr HxM BT a un Smartphone Android cada cierto tiempo.	BALSAMIQ MOCKUPS RATIONAL ROSE

2	Solución para poder generar y compartir historiales de comportamiento cardiaco y así promover un tratamiento oportuno y personalizado a este paciente por parte de un especialista.	¿Por qué no generar y compartir registros de anomalías o tratamientos del paciente afectado, con el especialista que lo está tratando?	Analizar y proponer un prototipo móvil que permita generar y compartir registros de flujo cardiaco de un paciente a un especialista mediante correo electrónico.	BALSAMIQ MOCKUPS RATIONAL ROSE
3	Solución para poder alertar a los familiares más cercanos del paciente, especialista a cargo y a la central de emergencia más cercana, y así poder brindar una ayuda rápida.	¿Por qué no alertar en caso de que la salud del paciente sea alterada y brindar una ayuda rápida con un tratamiento personalizado?	Analizar y proponer un prototipo móvil para poder emitir alertas mediante correos electrónicos y mensajes de texto en caso la salud de un paciente se vea comprometida, alertas hacia los familiares directos, especialista y centros de salud más cercanos.	ANDROID STUDIO RATIONAL ROSE

Fuente: Elaboración Propia

CAPÍTULO V: CUERPO DE LA TESINA

5.1. Situación Actual

En el Perú, las muertes por ataques al corazón son cada vez más comunes y anualmente fallecen alrededor de seis mil personas, el 15.5% de mortalidad es ocasionada por enfermedades cardiovasculares (MINSA, 2013) y el 56% de limeños tienen los triglicéridos altos.

Asimismo, el 17% de los peruanos adultos tiene obesidad y de esta cifra, el 20% son mujeres y el 15% son hombres, lo que incrementa la posibilidad de padecer alguna enfermedad cardiovascular que puede conllevar a la muerte.

La existencia de sensores de última generación que permiten conectarse entre cuerpo humano y equipos móviles; se comunican con diferentes centrales de comunicación para llevar a cabo un control a distancia por un médico, propone un potencial para las TICs en el área de salud.

5.2. Análisis de la Problemática

El 15.5% de muertes en el país son causadas por enfermedades cardiovasculares, la cifra aumenta por malas costumbres al comer, consumo del tabaco, inactividad física y una serie de factores como el hereditario y el estrés, lo peligroso es que más del 50% de los infartos se presentan en personas que no tienen ningún síntoma y mantienen un estilo de vida inadecuado que afecta su salud.

5.3. Problema a resolver

- ¿Por qué dejar de monitorear el mal cardiaco de este paciente?
- ¿Por qué no registrar anomalías de su padecimiento o tratamiento de este paciente en su rutina diaria?
- ¿Por qué no promover un tratamiento oportuno y personalizado de este paciente por parte de un especialista?
- ¿Por qué no alertar en caso la salud del paciente se vea afectada y brindar una ayuda rápida?

5.4. Propuesta de Solución

Una vez identificado y analizado los problemas a resolver para este proyecto, es conveniente implementar una solución tecnológica (prototipos para una aplicación móvil), que nos permitirá prevenir y reducir desenlaces lamentables y no formar parte de las estadísticas referidos a los infartos en un gran porcentaje, mediante la utilización de un dispositivo pulsómetro Zephyr HxM BT, que envíe señales de riesgo (ataque del corazón) al Smartphone (Android) de un paciente vía bluetooth.

El prototipo realizará lo siguiente:

- Poder realizar la conexión entre el sensor del pulsómetro y el aplicativo móvil vía bluetooth.
- Poder capturar la información de pulso cardiaco enviada por el sensor del pulsómetro.
- Poder mostrar la información capturada enviada por el sensor en la pantalla del aparato móvil.
- Poder enviar la información automáticamente al médico especialista dependiendo del riesgo (ritmo cardiaco bajo, medio o alto), se enviará por medio de un correo electrónico y mensaje de texto, dicha información a enviar serán los datos generales

del paciente, datos registrados por el sensor y un gráfico generado a partir de los datos del ritmo cardiaco,

- Poder borrar los datos capturados en el móvil cuando el paciente lo requiera.

5.5. Arquitectura Tecnológica de la Solución

Figura 12 - Arquitectura Tecnológica de la Solución
Fuente: Elaboración Propia

5.6. Prototipos

Figura 13 - Prototipo Pantalla Principal
Fuente: Elaboración Propia

El aplicativo contará con dos pantallas generales: PANTALLA DE MONITOREO (Ver figura 13) y la PANTALLA DE AJUSTES (Ver figura 15).

En la parte superior de la PANTALLA DE MONITOREO se desplegará la frecuencia cardíaca del paciente cada intervalo de tiempo (dependerá del especialista), también una barra que mostrará al paciente si presenta alguna alteración en sus intervalos de ritmo cardíaco; para ello se utilizarán los colores: Verde como NORMAL, Amarillo como PRECAUCIÓN y Rojo como CRÍTICO, dependerá del rango del ritmo cardíaco que establezca el especialista tratante.

Mas abajo se muestran cinco opciones de ayuda para el paciente como: Enviar Frecuencia, Enviar Nota, Modalidad del Paciente, Grafico y Alerta de Emergencia.

1. **Botón “Enviar Frecuencia”**: Permitirá al paciente enviar los datos capturados del pulsómetro en la aplicación, al especialista mediante un correo electrónico.
2. **Botón “Enviar Nota”**: Permitirá al usuario introducir alguna nota para reportar alguna anomalía al especialista.
3. **Botón “Modalidad”**: El paciente podrá seleccionar una de las tres modalidades que detallan el estado de su actividad actual: NORMAL, DORMIDO o DEPORTE.
4. **Botón “Gráfico”**: Se desplegará un gráfico sobre el comportamiento de la frecuencia cardiaca del paciente.
5. **Botón “Alerta de Emergencia”**: El aplicativo móvil enviará un mensaje de texto de emergencia a los datos registrados por el usuario en la pantalla de ajustes (centros de salud cercano, familiares cercanos y especialista).

Figura 14 - Prototipo Pantalla Ajustes
Fuente: Elaboración Propia

En la PANTALLA AJUSTES, el paciente podrá introducir sus propios datos como su nombre, sexo, edad, tipo de sangre, dirección, teléfonos de emergencia y un campo extra de notas para poder guardar datos como medicamentos que actualmente tiene asignado.

La pantalla contará con campos para introducir datos del especialista médico como su nombre completo, teléfono y su correo electrónico al que se le enviarán los datos del paciente capturados por la aplicación; contará con campos para introducir datos del contacto a ser alertado adicionalmente: nombres completos, teléfonos y correos electrónicos.

5.7. Cronograma de Implementación

	Modo de	Nombre de tarea	Duración	Comienzo	Fin
1	✈	Desarrollo de Aplicativo Móvil para Monitoreo de Frecuencia Cardíaca	90 días	lun 06/04/15	lun 03/08/15
2	✈	1. Incepción	12 días	lun 06/04/15	mar 21/04/15
3	✈	Primera Iteración	12 días	lun 06/04/15	mar 21/04/15
4	✈	Elaboración del Acta del Proyecto y WBS	1 día	lun 06/04/15	lun 06/04/15
5	✈	Elaboración del Plan de Trabajo	1 día	mar 07/04/15	mar 07/04/15
6	✈	Establecer el Alcance y Requerimientos de la Aplicación	8 días	mié 08/04/15	vie 17/04/15
7	✈	Primera Reunión (Entregable)	1 día	lun 20/04/15	lun 20/04/15
8	✈	Hito: Aprobación del Alcance y Requerimientos	1 día	lun 20/04/15	lun 20/04/15
9	✈	2. Elaboración	25 días	mar 21/04/15	lun 25/05/15
10	✈	<i>Levantamiento de Observaciones en la etapa de Incepción</i>	1 día	mar 21/04/15	mar 21/04/15
11	✈	Primera Iteración	12 días	mié 22/04/15	jue 07/05/15
12	✈	Creación del 50% de diagramas de CUS de la aplicación y base de datos	8 días	mar 21/04/15	jue 30/04/15
13	✈	Creación del 50% de Prototipos	3 días	vie 01/05/15	mar 05/05/15
14	✈	Segunda Reunión (Entregable)	1 día	mié 06/05/15	mié 06/05/15
15	✈	Hito: Aprobación del 50% de CUS y Prototipos y base de datos	1 día	mié 06/05/15	mié 06/05/15
16	✈	Segunda Iteración	12 días	jue 07/05/15	vie 22/05/15
17	✈	Creación del 100% de diagramas de CUS de la aplicación y base de datos	8 días	jue 07/05/15	lun 18/05/15
18	✈	Creación del 100% de Prototipos	3 días	mar 19/05/15	jue 21/05/15
19	✈	Tercera Reunión (Entregable)	1 día	vie 22/05/15	vie 22/05/15
20	✈	Hito: Aprobación del 100% de CUS y Prototipos y base de datos	1 día	vie 22/05/15	vie 22/05/15
21	✈	3. Contrucción	41 días	lun 25/05/15	lun 20/07/15
22	✈	<i>Levantamiento de Observaciones en la etapa de Elaboración</i>	1 día	lun 25/05/15	lun 25/05/15
23	✈	Primera Iteración	20 días	mar 26/05/15	lun 22/06/15
24	✈	Programación del 50% de diagramas de CUS	15 días	mar 26/05/15	lun 15/06/15
25	✈	Programación del 50% de Interfaces de Móvil de Usuario	3 días	mar 16/06/15	jue 18/06/15
26	✈	Cuarta Reunión (Entregable)	1 día	vie 19/06/15	vie 19/06/15
27	✈	Hito: Aprobación de la Programación del 50% de CUS e Interfaces	1 día	vie 19/06/15	vie 19/06/15
28	✈	Segunda Iteración	20 días	lun 22/06/15	vie 17/07/15
29	✈	Programación del 100% de diagramas de CUS	15 días	lun 22/06/15	vie 10/07/15
30	✈	Programación del 100% de Interfaces Móvil de Usuario	3 días	lun 13/07/15	mié 15/07/15
31	✈	Quinta Reunión (Entregable)	1 día	jue 16/07/15	jue 16/07/15
32	✈	Hito: Aprobación de la Programación del 100% de CUS e Interfaces	1 día	jue 16/07/15	jue 16/07/15
33	✈	4. Transición	12 días	vie 17/07/15	lun 03/08/15
34	✈	<i>Levantamiento de Observaciones en la etapa de Contrucción</i>	1 día	vie 17/07/15	vie 17/07/15
35	✈	Primera Iteración	11 días	lun 20/07/15	lun 03/08/15
36	✈	Desarrollar Pruebas Finales	6 días	lun 20/07/15	lun 27/07/15
37	✈	Elaboración de Manuales de Usuario	3 días	mar 28/07/15	jue 30/07/15
38	✈	Despliegue de la Aplicación Móvil	1 día	vie 31/07/15	vie 31/07/15
39	✈	Quinta Reunión (Entregable)	1 día	lun 03/08/15	lun 03/08/15
40	✈	Hito: Entrega Final	1 día	lun 03/08/15	lun 03/08/15

Figura 15 - Cronograma de Implementación
Fuente: Elaboración Propia

- El proyecto tendrá una duración de 90 días aproximadamente.
- Se encuentra dividido en 4 fases: Incepción (12 días), Elaboración (25 días), Construcción (41 días) y Transición (12 días).
- Cuenta con 6 reuniones o entregables: una en la fase de Incepción, dos en Elaboración, dos en Construcción y una en la fase de Transición; reuniones que contienen hitos principales.
- El Inicio del Proyecto será el lunes 06 de abril del 2015
- La Culminación del Proyecto será el lunes 03 de agosto del 2015

5.8. Costo del Proyecto

Recursos

Para la implantación del aplicativo móvil de monitoreo de frecuencia cardiaca que tendrá una duración de 3 meses, se necesitarán la participación de los siguientes recursos:

- Jefe de Proyecto : 1
- Analista de Sistemas : 2
- Desarrollador Jr. : 1
- Desarrollador Sr. : 1
- Testing : 1
- Redes y Despliegue : 1

Se estima la utilización de los recursos de la siguiente manera:

Tabla 4 - Distribución de Recursos en el Proyecto

SUELDO	C.EMPRESA	Cantidades	Cargos	INICIO Y ANALISIS		ANALISIS Y CONSTRUCCIÓN			CONSTRUCCIÓN, PRUEBAS Y DESPLIEGUE		TOTALES	
				mes-1	mes-2	mes-3	mes-4					
6,000	9,000	1	JP	50%	4,500.00	100%	9,000.00	100%	9,000.00	100%	9,000.00	31,500.00
3,500	5,250	2	ANA	200%	10,500.00	100%	5,250.00	0%	-	0%	-	15,750.00
4,000	6,000	1	DSR	0%	-	100%	6,000.00	100%	6,000.00	50%	3,000.00	15,000.00
2,500	3,750	1	DJR	0%	-	100%	3,750.00	100%	3,750.00	50%	1,875.00	9,375.00
2,000	3,000	1	TES	0%	-	0%	-	0%	-	100%	3,000.00	3,000.00
3,500	5,250	1	RED	0%	-	0%	-	0%	-	100%	5,250.00	5,250.00
TOTALES					15,000.00		24,000.00		18,750.00		22,125.00	79,875.00

Fuente: Elaboración Propia

El Costo Empresa es del 1.5 y todos los montos están expresados en nuevos soles.

Equipos - Licencias

Servidores : 2 → S/. 40,000.00
 Vida Útil Servidores : 4 años
 Amortización Mensual x c/u : 40,000 / 48 → S/. 667.00 x mes

Flujo del Proyecto

Tabla 5 - Flujo del Proyecto

EJECUCION DEL PROYECTO					
Costos	mes-1	mes-2	mes-3	mes-4	total
Personal	15,000.00	24,000.00	18,750.00	22,125.00	79,875.00
Equipos		833.33	833.33	833.33	2,500.00
Licencias		500	500	500	1,500.00
Suministros		200	200	300	700.00
Otros Gastos	500	200	200	300	1,200.00
Total	15,500.00	25,733.33	20,483.33	24,058.33	85,775.00
Acumulado	15,500.00	41,233.33	61,716.67	85,775.00	

Fuente: Elaboración Propia

Figura 16 - Curva S - Flujo del Proyecto
Fuente: Elaboración Propia

5.9. Flujo de Caja

5.9.1. Beneficios

Tabla 6 - Beneficios

	mes - 0	mes-1	mes-2	mes-3	mes-4	mes-5	mes-6	mes-7	mes-8	mes-9	mes-10	mes-11	mes-12
Pulsómetros Vendidos		75	79	83	87	91	96	101	106	111	116	122	128
Servicio App Móvil			1,875	3,844	5,911	8,081	10,361	12,754	15,266	17,905	20,675	23,584	26,638
Precio de Venta		17,250.00	18,112.50	19,018.13	19,969.03	20,967.48	22,015.86	23,116.65	24,272.48	25,486.11	26,760.41	28,098.43	29,503.35
Costo de Venta		8,250.00	8,662.50	9,095.63	9,550.41	10,027.93	10,529.32	11,055.79	11,608.58	12,189.01	12,798.46	13,438.38	14,110.30
Beneficios		9,000.00	11,325.00	13,766.25	16,329.56	19,021.04	21,847.09	24,814.45	27,930.17	31,201.68	34,636.76	38,243.60	42,030.78

Fuente: Elaboración Propia

5.9.2. Gastos

Tabla 7 - Gastos

	mes - 0	mes-1	mes-2	mes-3	mes-4	mes-5	mes-6	mes-7	mes-8	mes-9	mes-10	mes-11	mes-12
Costo del Proyecto	85,775.00												
Pago de 3 Vendedores		7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00	7,500.00
Licencias		500.00	500.00	500.00	500.00	500.00	500.00	500.00	500.00	500.00	500.00	500.00	500.00
Suministros		200.00	200.00	200.00	200.00	300.00	300.00	300.00	300.00	300.00	300.00	400.00	400.00
Otros Gastos		200.00	200.00	200.00	200.00	200.00	300.00	300.00	300.00	300.00	300.00	300.00	400.00
Gastos	85,775.00	8,400.00	8,400.00	8,400.00	8,400.00	8,500.00	8,600.00	8,600.00	8,600.00	8,600.00	8,600.00	8,700.00	8,800.00

Fuente: Elaboración Propia

5.9.3. Flujo de Caja

Tabla 8 - Flujo de Caja

VARIABLES	FLUJO DE CAJA												TOTAL	
	mes - 0	mes-1	mes-2	mes-3	mes-4	mes-5	mes-6	mes-7	mes-8	mes-9	mes-10	mes-11		mes-12
Beneficios		9,000.00	11,325.00	13,766.25	16,329.56	19,021.04	21,847.09	24,814.45	27,930.17	31,201.68	34,636.76	38,243.60	42,030.78	290,146.38
Gastos	85,775.00	8,400.00	8,400.00	8,400.00	8,400.00	8,500.00	8,600.00	8,600.00	8,600.00	8,600.00	8,600.00	8,700.00	8,800.00	188,375.00
Flujo Neto	-85,775.00	600.00	2,925.00	5,366.25	7,929.56	10,521.04	13,247.09	16,214.45	19,330.17	22,601.68	26,036.76	29,543.60	33,230.78	101,771.38
Acumulado	-85,775.00	-85,175.00	-82,250.00	-76,883.75	-68,954.19	-58,433.15	-45,186.05	-28,971.61	-9,641.44	12,960.24	38,997.00	68,540.60	101,771.38	

Fuente: Elaboración Propia

Para obtener los resultados mostrados en las tablas de beneficios, gastos y flujo de caja, se tomó en cuenta como referencia lo siguiente:

- Precio del Pulsómetro: 230 nuevos soles
- Costos del Pulsómetro: 110 nuevos soles
- Cantidad de Pulsómetros vendidos el primer mes: 75 unidades
- El crecimiento de la venta de pulsómetros será del 5% mensual con respecto al mes anterior.
- El pago del servicio del aplicativo móvil por pulsómetro: 25 nuevos soles por mes.
- Para el pago mensual del servicio del aplicativo móvil, previamente el pulsómetro será provisionado y/o registrado internamente por parte de la empresa y así próximamente el usuario podrá iniciar sesión
- En el segundo mes, según la cantidad vendida de pulsómetros en el primer mes (para este caso será de 75 pulsómetros), se cobrará S/. $1,875.00 = 75 \text{ pulsómetros} * 25 \text{ nuevos soles}$.
- En el tercer mes, según la cantidad vendida de pulsómetros en el segundo mes (para este caso será de 79 pulsómetros), se cobrará S/. $3,844.00 = 79 \text{ pulsómetros} * 25 \text{ nuevos soles} + \text{mensualidad de los } 75 \text{ pulsómetros del mes pasado}$; y así sucesivamente los cobros se realizarán mensualmente.
- Se contratarán a 3 vendedores con un salario base de S/. 2,500.00, tendrán como meta la cantidad de pulsómetros proyectada cada mes entre 3, para el primer mes la meta será de 25 pulsómetros c/u. Si un vendedor llega a vender mucho más a su propia meta, se le abonará una comisión de S/. 50.00 por cada pulsómetro extra vendido.
- Todos los montos expresados no incluyen IGV

5.9.4. Indicadores

Para obtener el VANI, VAN Neto y la Rentabilidad, se tomó como base lo siguiente:

- Tasa de Descuento Anual: 12%
- Tasa de Descuento Mensual: 0.949%

Y se obtuvo los siguientes resultados:

- **VANI** : **S/. 269,218.61**
- **VAN Neto** : **S/. 86,944.64**
- **Rentabilidad** : **32.30%**

En conclusión se puede afirmar que el proyecto es viable, debido a que propone un VANI de S/. 269,218.61, un VAN Neto de S/. 86,944.64, una Rentabilidad del 31.56% y el retorno de la inversión se dará en el **Mes 9**.

Conclusiones

1. Como conclusión general, el prototipo propuesto ayudará al paciente a sentirse más seguro, ya que puede ver su ritmo cardiaco inmediatamente y en forma gráfica. Para el médico, esta aplicación resultará una herramienta muy útil para conocer la situación del paciente y así llevar un mejor diagnóstico de su paciente, siendo una atención personalizada.
2. También se puede concluir que el desarrollo del prototipo de la aplicación de ritmo cardiaco móvil se presenta como una primera línea de ayuda para pacientes con patología cardiaca y ayuda a que el especialista médico cuente con mayor información para así brindar un tratamiento y un seguimiento de su paciente de una forma personalizada.
3. También culminar resaltando que una aplicación médica de esta índole, debe ser diseñada de tal forma que presenta una interfaz amigable con el usuario y que la interacción con la aplicación sea lo más transparente posible; teniendo esto en cuenta, la adopción del paciente a este tipo de aplicaciones médicas será positiva.

Referencias Bibliográficas

- [1] Waltenegeus Dargie and Christian Poellabauer, *Fundamentals of Wireless Sensor Networks. Theory and Practice.*: Wiley, 2010. Consultado en Mayo de 2014.
- [2] I.F. Akyildiz, Weilian Su, Y. Sankarasubramaniam, and E Cayirci, "A survey on sensor networks," *IEEE Communications Magazine*, vol. 40, no. 8, pp. 102,114, 2002. Consultado en Mayo de 2014.
- [3] Sitio web del sistema operativo iOS. [Online]. Consultado en Mayo de 2014.
<http://www.apple.com/es/ios/>
- [4] Android. [Online]. Consultado en Mayo de 2014.
<http://www.android.com>
- [5] Sitio web de Open Handset Alliance. Consultado en Mayo de 2014. [Online].
<http://www.openhandsetalliance.com/>
- [6] Sitio web de Windows Phone. [Online]. Consultado en Mayo de 2014.
<http://www.windowsphone.com/es-ES>
- [7] Oliver Frommel. (2013, Febrero) *Developing an App for iOS, Android and Windows Phone - a Comparative Study*. [Online]. Consultado en Mayo de 2014.
<http://www.zetablog.de/blog/developing-an-app-for-ios-android-and-windows-phone-a-comparative-study/>
- [8] Matías S. Zavia. (2014, Abril) *Cuota de mercado de Android en España a Marzo 2014*. [Online]. Consultado en Mayo de 2014.
<http://www.xatakamovil.com/mercado/ios-y-windows-phone-le-quitan-cuota-de-mercado-a-android-en-espana-con-mucha-timidez>
- [9] Basterra - Berteza - Borello - Castillo - Venturi. (2012) *Historia de Android*. [Online]. Consultado en Mayo de 2014.
<http://androidos.readthedocs.org/en/latest/data/historia/>
- [10] Quentyn Kennemer. (2013, Noviembre) *Nova Launcher beta update brings transparent notification bar and nav buttons on Android 4.4+*. [Online].
<http://phandroid.com/2013/11/11/nova-launcher-beta-update/>
- [11] Características de Android. [Online].
<http://es.wikipedia.org/wiki/Android#Caracter.C3.ADsticas>
- [12] Sitio web de Google Glass. [Online]. Consultado en Junio de 2014.

- <https://www.google.com/glass/start/>
- [13] Times Internet Limited. (2014, Febrero) *Samsung unveils wearable devices: Gear Fit & Gear 2*. [Online]. Consultado en Junio de 2014.
<http://economictimes.indiatimes.com/samsung-unveils-wearable-devices/slideshow/30981896.cms>
- [14] Gabriela Gottau. (2014, Enero) *Razer Nabu, una pulsera más para cuantificar la actividad del día a día*. [Online]. Consultado en Junio de 2014.
<http://www.vitonica.com/equipamiento/razer-nabu-una-pulsera-mas-para-cuantificar-la-actividad-del-dia-a-dia>
- [15] Polar Electro. *Producto Polar FT7: Pulsómetro de entrenamiento*. Consultado en Junio de 2014. [Online]. http://www.polar.com/es/productos/get_active/fitness_crosstraining/FT7
- [16] Sitio web de Zephyr BT HxM. [Online]. Consultado en Junio de 2014.
<http://zephyranywhere.com/products/hxm-bluetooth-heart-rate-monitor/>
- [17] BlackBerry Empire Contributor. (2014, Abril) *Zephyr HxM – Delivers Heart Rate, Speed & Distance to BlackBerry Smartphones*. [Online]. Consultado en Junio de 2014.
<http://blackberryempire.com/zephyr-hxm-delivers-heart-rate-speed-distance-to-blackberry-smartphones/>
- [18] Apps para el Zephyr BT HxM. [Online]. Consultado en Junio de 2014.
<http://zephyranywhere.com/apps/>
- [19] INICTEL-UNI (2015, 25 de Febrero). *Aportes de las TIC para la prevención de males cardíacos*. En <http://www.inictel-uni.edu.pe/noticias/aportes-de-las-tic-para-la-prevencion-de-males-cardiacos>
- [20] Balarezo, E. (2014, 20 de Junio). *Cerca de 6 mil personas fallecen por males cardíacos*. En <http://diariocorreo.pe/ciudad/cerca-de-6-mil-personas-fallecen-por-males-c-25716/>
- [21] Analíz S. J.; Castillo O. C; Valencia J. M. & Castañeda T. V. (2011, 30 de Marzo). *Monitoreo de Frecuencia Cardíaca a través de los Dispositivos Móviles*. En http://www.iiis.org/CDs2012/CD2012IMC/CICIC_2012/PapersPdf/CB719PS.pdf
- [22] Mabo, P. (2012, 05 de Octubre). *Solución de monitoreo remoto para pacientes con dispositivos cardíacos en Europa*. En <http://www.infoweek.biz/la/2012/10/lanzan-solucion-de-monitoreo/>

ANEXOS

ANEXO 1

Un tercio de la población mundial padece de la enfermedad y lo desconoce. En el mundo, cada segundo fallece una persona por problemas cardiovasculares, mientras que en Latinoamérica la estadística es de una muerte por cada minuto.

Fuente: MINSA - http://www.minsa.gob.pe/portada/prensa/nota_completa.asp?nota=12418

ANEXO 2

La discusión con buen sustento académico y de investigación aplicada es fundamental y hace falta más insumos de este tipo. Las estadísticas han recuperado su valor como un instrumento de una política de planificación y de decisión de un gobierno.

Según el INEI, el Perú para el año 2021, Bicentenario de la Independencia Nacional, la población será de 33 millones 149 mil habitantes, con un crecimiento promedio anual de 325 mil habitantes. En el 2050, la población será 40 millones 111 mil. En el presente año la población nacional, ascendió a 30 millones 475 mil personas con una densidad de 24 habitantes por km². Siete departamentos albergan al 61,4% de la población nacional y Lima concentra a 9 millones 541 mil personas.

Proyecciones de la población nacional según INEI		
2013	2021	2050
La población nacional, ascendió a 30 millones 475 mil personas.	Alcanzará los 33 millones 149 mil habitantes.	Seremos 40 millones 111 mil peruanos.

En relación a la disminución de la pobreza el PLANPAM 2013-2017 se propone:
Reducción a 7% la tasa de pobreza extrema en las personas adultas mayores.
Reducción en 5% la brecha de pobreza en los hogares con personas adultas mayores.
Participación de 150 mil personas adultas mayores en los Centros Integrales de Atención al Adulto Mayor y, 70 organizaciones de este sector participen en los presupuestos participativos y planes de desarrollo de los gobiernos regionales y locales.

Fuente: INEI-PLANPAM 2013-2017

7

PLANPAM 2013-2017

ANEXO 3

Cerca de 6 mil personas fallecen por males cardiacos en el Perú

La población más vulnerable son los hombres mayores de 40 años, sobretodo los que fuman, o sufren de enfermedades como hipertensión o diabetes.

0

Compartir

20 de Junio del 2014 - 17:57 | - Las muertes por ataque al corazón, lamentablemente, cada vez son más comunes en nuestro país y anualmente fallecen alrededor de seis mil personas por este mal.

Según el doctor Eduardo Balarezo del hospital Eduardo Rebagliati, la población más vulnerable a sufrir males cardíacos son los hombres mayores de 40 años, especialmente fumadores o quienes tienen problemas de hipertensión, diabetes y obesidad.

Además el médico aseguró que cada año 40 mil personas se enferman por primera vez de este mal y de estos unos mil deben ser sometidos a operaciones.

El especialista indicó que los síntomas que pueden indicar que es víctima de un infarto son dolor de pecho opresivo que puede extenderse al brazo izquierdo y cuello, dificultad para respirar, vómitos, náuseas, palpitaciones, sudoración y ansiedad. "Sino se atiende a tiempo la emergencia se podría suscitara una muerte súbita, por ello es recomendable avisar de inmediato al médico o llamar a una ambulancia", agregó.

Fuente: Portal El Comercio - <http://diariocorreo.pe/ciudad/cerca-de-6-mil-personas-fallecen-por-males-c-25716/>