

Disciplina: **ELETTROTECNICA ED ELETTRONICA**

Il docente di "Elettrotecnica ed elettronica." concorre a far conseguire allo studente, al termine del percorso quinquennale, i seguenti risultati di apprendimento relativi al profilo educativo, culturale e professionale: *utilizzare, in contesti di ricerca applicata, procedure e tecniche per trovare soluzioni innovative e migliorative, in relazione ai campi di propria competenza; cogliere l'importanza dell'orientamento al risultato, del lavoro per obiettivi e della necessità di assumere responsabilità nel rispetto dell'etica e della deontologia professionale; riconoscere gli aspetti di efficacia, efficienza e qualità nella propria attività lavorativa; saper interpretare il proprio autonomo ruolo nel lavoro di gruppo; essere consapevole del valore sociale della propria attività, partecipando attivamente alla vita civile e culturale a livello locale, nazionale e comunitario; riconoscere e applicare i principi dell'organizzazione, della gestione e del controllo dei diversi processi produttivi; analizzare criticamente il contributo apportato dalla scienza e dalla tecnologia allo sviluppo dei saperi e al cambiamento delle condizioni di vita; riconoscere le implicazioni etiche, sociali, scientifiche, produttive, economiche e ambientali dell'innovazione tecnologica e delle sue applicazioni industriali.*

Secondo biennio e quinto anno

I risultati di apprendimento sopra riportati, in esito al percorso quinquennale, costituiscono il riferimento delle attività didattiche della disciplina nel secondo biennio e quinto anno. La disciplina, nell'ambito della programmazione del Consiglio di classe, concorre in particolare al raggiungimento dei seguenti risultati di apprendimento, relativi all'indirizzo, espressi in termini di competenza:

- **applicare nello studio e nella progettazione di impianti e apparecchiature elettriche ed elettroniche i procedimenti dell'elettrotecnica e dell'elettronica**
- **utilizzare la strumentazione di laboratorio e di settore e applicare i metodi di misura per effettuare verifiche, controlli e collaudi**
- **analizzare tipologie e caratteristiche tecniche delle macchine elettriche e delle apparecchiature elettroniche, con riferimento ai criteri di scelta per la loro utilizzazione e interfacciamento**
- **redigere relazioni tecniche e documentare le attività individuali e di gruppo relative a situazioni professionali**

L'articolazione dell'insegnamento di "Elettrotecnica ed elettronica" in conoscenze e abilità è di seguito indicata, quale orientamento per la progettazione didattica del docente, in relazione alle scelte compiute nell'ambito della programmazione collegiale del Consiglio di classe.

Secondo biennio

Conoscenze	Abilità
Principi generali e teoremi per lo studio delle reti elettriche.	Applicare i principi generali di fisica nello studio di componenti, circuiti e dispositivi elettrici ed elettronici, lineari e non lineari.
Rappresentazione vettoriale dei segnali sinusoidali.	Descrivere un segnale nel dominio del tempo e della frequenza.
Caratteristiche dei componenti attivi e passivi.	Operare con segnali sinusoidali .
Componenti reattivi, reattanza ed impedenza.	Identificare le tipologie di bipoli elettrici definendo le grandezze caratteristiche ed i loro legami.
Caratteristiche dei circuiti integrati.	Applicare la teoria dei circuiti alle reti sollecitate in continua e in alternata.
Metodo simbolico per l'analisi dei circuiti.	Analizzare e dimensionare circuiti e reti elettriche comprendenti componenti lineari e non lineari, sollecitati in continua e in alternata.
Componenti circuitali e loro modelli equivalenti.	Operare con variabili e funzioni logiche.
Bilancio energetico nelle reti elettriche.	Analizzare circuiti digitali, a bassa scala di integrazione di tipo combinatorio e sequenziale.
Sistema di numerazione binaria.	Utilizzare sistemi di numerazione e codici.
Algebra di Boole.	Analizzare dispositivi logici utilizzando componenti a media scala di Integrazione.
Rappresentazione e sintesi delle funzioni logiche.	Analizzare e realizzare funzioni cablate e programmate combinatorie e sequenziali.
Famiglie dei componenti logici.	Definire l'analisi armonica di un segnale periodico e non periodico.
Reti logiche combinatorie e sequenziali.	
Registri, contatori, codificatori e decodificatori.	
Dispositivi ad alta scala di integrazione.	
Dispositivi programmabili.	
Teoria dei quadripoli.	
Analisi armonica dei segnali.	

<p>Filtri passivi.</p> <p>La fenomenologia delle risposte: regimi transitorio e permanente.</p> <p>Risposte armoniche dei circuiti.</p> <p>Risonanza serie e parallelo.</p> <p>Bande di frequenza.</p> <p>Teoria dei sistemi lineari e stazionari.</p> <p>Algebra degli schemi a blocchi.</p> <p>Studio delle funzioni di trasferimento.</p> <p>Rappresentazioni: polari e logaritmiche.</p> <p>Gli amplificatori: principi di funzionamento, classificazioni e parametri funzionali tipici.</p> <p>Tipi, modelli e configurazioni tipiche dell'amplificatore operazionale.</p> <p>Comparatori, sommatori, derivatori, integratori e filtri attivi.</p> <p>Uso del feed-back nell'implementazione di caratteristiche tecniche.</p> <p>Le condizioni di stabilità.</p> <p>Unità di misura delle grandezze elettriche.</p> <p>La strumentazione di base.</p> <p>Simbologia e norme di rappresentazione.</p> <p>Principi di funzionamento e caratteristiche di impiego della strumentazione di laboratorio.</p> <p>I manuali di istruzione.</p> <p>Teoria delle misure e della propagazione degli errori.</p> <p>Metodi di rappresentazione e di documentazione.</p> <p>Fogli di calcolo elettronico.</p> <p>Concetti fondamentali sul campo elettrico e sul campo magnetico.</p> <p>Conservazione e dissipazione dell'energia nei circuiti elettrici e nei campi elettromagnetici.</p> <p>Principi di funzionamento, tecnologie e caratteristiche di impiego dei componenti circuitali.</p> <p>Elementi fondamentali delle macchine elettriche.</p> <p>Lessico e terminologia tecnica di settore anche in lingua inglese.</p>	<p>Rilevare e rappresentare la risposta di circuiti e dispositivi lineari e stazionari ai segnali fondamentali.</p> <p>Definire, rilevare e rappresentare la funzione di trasferimento di un sistema lineare e stazionario.</p> <p>Utilizzare modelli matematici per la rappresentazione della funzione di trasferimento.</p> <p>Analizzare dispositivi amplificatori discreti di segnale, di potenza, a bassa e ad alta frequenza.</p> <p>Utilizzare l'amplificatore operazionale nelle diverse configurazioni.</p> <p>Applicare l'algebra degli schemi a blocchi nel progetto e realizzazione di circuiti e dispositivi analogici di servizio.</p> <p>Misurare le grandezze elettriche fondamentali.</p> <p>Rappresentare componenti circuitali, reti, apparati e impianti negli schemi funzionali.</p> <p>Descrivere i principi di funzionamento e le caratteristiche di impiego della strumentazione di settore.</p> <p>Consultare i manuali di istruzione.</p> <p>Utilizzare consapevolmente gli strumenti scegliendo adeguati metodi di misura e collaudo.</p> <p>Valutare la precisione delle misure in riferimento alla propagazione degli errori.</p> <p>Progettare misure nel rispetto delle procedure previste dalle norme.</p> <p>Rappresentare ed elaborare i risultati utilizzando anche strumenti informatici.</p> <p>Interpretare i risultati delle misure.</p> <p>Individuare i tipi di trasduttori e scegliere le apparecchiature per l'analisi ed il controllo.</p> <p>Descrivere e spiegare le caratteristiche elettriche e tecnologiche delle apparecchiature elettriche ed elettroniche.</p> <p>Descrivere e spiegare i principi di funzionamento dei componenti circuitali di tipo discreto e d'integrato.</p> <p>Utilizzare il lessico e la terminologia tecnica di settore anche in lingua inglese.</p>
Quinto anno	
Conoscenze	Abilità
<p>Amplificatori di potenza.</p> <p>Convertitori di segnali.</p> <p>Tipologie di rumore.</p> <p>Amplificatore per strumentazione.</p> <p>Gli oscillatori.</p>	<p>Operare con segnali analogici e digitali.</p> <p>Valutare l'effetto dei disturbi di origine interna ed esterna.</p> <p>Progettare dispositivi logici utilizzando componenti a media scala di Integrazione.</p> <p>Progettare dispositivi amplificatori discreti, di segnale, di potenza, a bassa e ad alta frequenza.</p>

<p>Generatori di forme d'onda.</p> <p>Principi di funzionamento e caratteristiche tecniche dei convertitori analogico-digitali e digitali-analogici .</p> <p>Campionamento dei segnali e relativi effetti sullo spettro.</p> <p>Principi di funzionamento e caratteristiche tecniche delle conversioni tensione-corrente e corrente-tensione, frequenza-tensione e tensione -frequenza, frequenza-frequenza.</p> <p>Modulazioni analogiche e relativi effetti sugli spettri.</p> <p>Modulazioni digitali e relativi effetti sugli spettri.</p> <p>Sistemi automatici di acquisizione dati e di misura.</p> <p>Trasduttori di misura.</p> <p>Software dedicato specifico del settore.</p> <p>Controllo sperimentale del funzionamento di prototipi.</p> <p>Elementi fondamentali dei dispositivi di controllo e di interfacciamento.</p> <p>Tecniche di trasmissione dati.</p> <p>Componenti della elettronica di potenza.</p> <p>Sistemi programmabili.</p>	<p>Progettare circuiti per la trasformazione dei segnali.</p> <p>Progettare circuiti per la generazione di segnali periodici di bassa e di alta frequenza.</p> <p>Progettare circuiti per la generazione di segnali non periodici.</p> <p>Progettare circuiti per l'acquisizione dati.</p> <p>Adottare eventuali procedure normalizzate.</p> <p>Redigere a norma relazioni tecniche.</p> <p>Applicare i principi di interfacciamento tra dispositivi elettrici.</p> <p>Applicare i principi della trasmissione dati.</p>
---	--