

**Universidad Tecnológica Nacional
Facultad Regional
San Francisco**

INGENIERIA ELECTRONICA

TECNOLOGÍA ELECTRÓNICA

**PLANIFICACIÓN CICLO LECTIVO
2011**

ÍNDICE

ÍNDICE	2
PROFESIONAL DOCENTE A CARGO	3
UBICACIÓN	4
OBJETIVOS	5
ORGANIZACIÓN DE CONTENIDOS	6
PROGRAMA ANALÍTICO	9
CRITERIOS DE EVALUACIÓN	12
EVALUACIÓN:	12
AUTOEVALUACIÓN:	12
PLAN DE TRABAJO	13
METODOLOGÍA	15
BIBLIOGRAFÍA	17
ARTICULACIÓN	19
ARTICULACIÓN CON EL ÁREA:.....	19
TEMAS RELACIONADOS CON MATERIAS DEL ÁREA:	19
ARTICULACIÓN CON EL NIVEL:	21
TEMAS RELACIONADOS MATERIAS DEL NIVEL:	21
ARTICULACIÓN CON LAS CORRELATIVAS:.....	22
TEMAS RELACIONADOS CON LAS CORRELATIVAS:.....	22
ORIENTACIÓN	23
ORIENTACIÓN DEL ÁREA:	24
ORIENTACIÓN DE LA ASIGNATURA:	25

PROFESIONAL DOCENTE A CARGO

Docente	Categoría	Título Profesional
TROSSERO, Alejandro Raúl	Profesor Adjunto Interino	Ingeniero en Electrónica

UBICACIÓN

Dentro del contexto curricular prescripto se ubica en:

Carrera: Ingeniería Electrónica
Plan: 1995 Adecuado
Orientación: Industrial
Área: Electrónica
Nivel: 5º
Carga Horaria Semanal: 3,75 hs
Régimen: Anual
Integradora del nivel: Medidas Electrónicas II

Distribución horaria

Formación							Total de horas
Teórica			Práctica				
Teoría	Práctica	Laboratorio	Formación experimental	Resolución de problemas de Ingeniería	Proyecto y diseño	Práctica profesional supervisada	
30	36	-	-	30	24	-	120

Las horas consignadas son horas reloj, de 60 minutos. Por razones de organización y mejor aprovechamiento de recursos, los tiempos de clase se efectivizan en unidades horarias de 45 minutos, denominadas "horas cátedra". La equivalencia es:

$$hora\ cátedra = \frac{hora\ reloj}{0,75}$$

Grupo de la asignatura dentro del diseño curricular: TECNOLOGÍAS BÁSICAS.

ASIGNATURAS DE TECNOLOGÍAS BÁSICAS	
ASIGNATURA	Carga horaria
Análisis de Señales y Sistemas	144
Electrónica Aplicada I	120
Tecnología Electrónica	120
Electrónica Aplicada II	120
Medios de Enlace	96
Medidas Electrónicas I	120
Medidas Electrónicas II	120
Dispositivos Electrónicos	120
Teoría de Circuitos I	144
Teoría de Circuitos II	120
Electrónica de Potencia	96
Informática I	96
Informática II	120

OBJETIVOS

Objetivos de la asignatura

El diseño curricular del Plan 95 plantea para la asignatura Tecnología Electrónica:

1) Asignatura común, de la especialidad, diseñada teniendo en cuenta las áreas de conocimiento del ingeniero Electrónico y los contenidos mínimos para garantizar las incumbencias.

2) Área de conocimiento: Electrónica.

Objetivos del área:

- A. Analizar los principios de funcionamiento de los componentes electrónicos, como así también la operación de los bloques constitutivos de los circuitos.
- B. Adquirir las capacidades tendientes a integrar bloques de circuitos en sistemas.
- C. Analizar el comportamiento de los sistemas y circuitos ante diversas excitaciones.
- D. Adquirir la capacidad para el diseño de equipos electrónicos analógicos lineales y no lineales.
- E. Adquirir capacidad para el diseño de instrumental.
- F. Incorporar en todos estos aspectos el soporte de herramientas informáticas.

3) Objetivos de la asignatura

Conocer en detalle de los componentes electrónicos en atención a su funcionamiento real, características, tipos, aplicaciones y fabricación.

Fundamentar su uso y su elección para diseños electrónicos.

Realizar cálculos que involucren características técnicas y limitaciones para el funcionamiento.

Saber usar información técnica.

Conocer los métodos de diseño y fabricación de circuitos impresos.

ORGANIZACIÓN DE CONTENIDOS

Eje Temático Nº 1: Materiales Eléctricos y Magnéticos

- Contenidos Conceptuales: Materiales Conductores. Materiales no conductores. Piezoelectricidad. Materiales magnéticos. Circuitos magnéticos. Blindajes
- Contenidos Procedimentales: Utilización de tablas y gráficos. Resolución de problemas de aplicación.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupos y desarrollar habilidades en las comunicaciones orales y escritas. Discernir sobre el proceso más conveniente para obtener un resultado.

Eje Temático Nº 2: Componentes Pasivos

- Contenidos Conceptuales: Resistencias lineales y no lineales. Potenciómetros digitales. Capacitores fijos y variables.
- Contenidos Procedimentales: Resolución de problemas de aplicación. Utilización de manuales para la selección de componentes pasivos. Uso de microcontroladores y o computadoras para programar potenciómetros digitales
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupos y desarrollar habilidades en las comunicaciones orales y escritas. Adquirir capacidades para crear, innovar, etc.

Eje Temático Nº 3: Refrigeración de equipos y dispositivos

- Contenidos Conceptuales: Calor y sobre elevación de temperatura. Disipadores de calor. Celdas de efecto Peltier.
- Contenidos Procedimentales: : Utilización de tablas y gráficos. Resolución de problemas de aplicación.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupos y desarrollar habilidades en las comunicaciones orales y escritas. Fomentar conductas de resoluciones eficaces y creativas.

Eje Temático Nº 4: Elementos de interconexión

- Contenidos Conceptuales: Cables, conectores, soldaduras, interruptores y conmutadores. Técnicas de montaje superficial.
- Contenidos Procedimentales: Utilización de información técnica nacional e internacional. Uso del software Protel para el diseño de esquemas y placas en circuitos impresos.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupo y desarrollar habilidades comunicativas orales y escritas. Adquirir capacidad para desarrollar un juicio crítico y

un enfoque racional en la administración de tecnologías de distinto origen y generación, en continua evolución.

Eje Temático Nº 5: Componentes Magnéticos

- Contenidos Conceptuales: Inductores con núcleo de aire. Inductores con núcleos magnéticos. Transformadores. Relé electromagnéticos.
- Contenidos Procedimentales: Resolución de problemas de aplicación. Utilización de tablas y curvas para el cálculo de transformadores e inductores. Lectura de información técnica. (folletos, hojas de datos de los componentes).
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupo y desarrollar habilidades comunicativas orales y escritas. Adquirir capacidad para desarrollar un juicio crítico y un enfoque racional en la administración de tecnologías de distinto origen y generación, en continua evolución.

Eje Temático Nº 6: Componentes Optoelectrónicos

- Contenidos conceptuales: Emisores de luz de estado sólido. Displays. Módulos LCD. Dispositivos fotosensibles. Optoacopladores. Codificadores ópticos.
- Contenidos Procedimentales: Lectura y manejo de información técnica. Análisis de circuitos con componentes optoelectrónicos. Manejo de componentes optoelectrónicos usando microcontroladores y / o computadoras.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupo y desarrollar habilidades comunicativas orales y escritas. Desarrollo de aptitudes y destrezas para interactuar con distintos roles en equipos heterogéneos e interdisciplinarios, con sentido común y habilidades en la conducción, supervisión, afirmando la capacidad de liderazgo.

Eje Temático Nº 7: Tecnología Microelectrónica

- Contenidos Conceptuales: Tecnologías monolíticas en Silicio. Tecnología de circuitos híbridos. Tecnologías básicas para circuitos integrados.
- Contenidos Procedimentales: Resolución de problemas de aplicación.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupo y desarrollar habilidades comunicativas orales y escritas. Adquirir capacidad para desarrollar un juicio crítico y un enfoque racional en la administración de tecnologías de distinto origen y generación, en continua evolución. Predisposición para seguir autoformándose al ritmo de la

evolución de la ciencia, capacidad de aprender en forma permanente.

Eje Temático Nº 8: Normas. Especificaciones. Confiabilidad.

- Contenidos Conceptuales: Normas, Confiabilidad, averías y fallos. Seguridad y confiabilidad.
- Contenidos Procedimentales: Recopilación de folletos informativos y documentación necesaria para certificación de productos eléctricos y electrónicos. Ejemplos prácticos.
- Contenidos Actitudinales: Motivar el desarrollo de proyectos en grupo y desarrollar habilidades comunicativas orales y escritas. Adquirir capacidad para desarrollar un juicio crítico y un enfoque racional en la administración de tecnologías de distinto origen y generación, en continua evolución.

PROGRAMA ANALÍTICO

Eje Temático Nº 1: Materiales Eléctricos y Magnéticos

Unidad Nº 1: Materiales Eléctricos

Materiales conductores. Principales características y propiedades. Clases de materiales conductores. Materiales conductores de alta resistividad. Materiales para contactos eléctricos. Materiales duros refractarios o resistentes al arco. Materiales para fusibles. Materiales no conductores. Principales características y propiedades. Clasificación de los materiales no conductores. Piezoelectricidad.

Unidad Nº 2: Materiales Magnéticos

Materiales magnéticos. Principales características y propiedades. Clasificación de los materiales magnéticos. Circuitos magnéticos. Núcleos de inductores y transformadores. Imanes permanentes.

Unidad Nº 3: Blindajes

Blindajes de campos magnéticos. Blindajes de campos eléctricos. Blindajes conductores. Blindajes en sistemas digitales. Emisión de radiación

Eje Temático Nº 2: Componentes Pasivos

Unidad Nº 4: Resistencias

Resistencias lineales. Resistencias de capa de carbón, metálica, y mixta. Resistencia de hilo. Resistencias ajustables. Cermets. Resistencias no lineales. Termistores, Varistores, Magnetoresistencias Potenciómetros digitales.

Unidad Nº 5: Capacitores

Capacitores de mica, de papel, de plástico metalizado (MK), de poliéster, de poliestireno (Styroflex), de cerámica. Capacitores electrolíticos de óxido de aluminio. Capacitores electrolíticos de óxido de tantalio. Capacitores variables. Características técnicas de los capacitores. Condensadores para Electrónica: de energía y de potencia.

Eje Temático Nº 3: Refrigeración de Equipos y Dispositivos

Unidad Nº 6: Refrigeración de equipos y dispositivos

Calor y sobre elevación de temperatura. Tipos de conducción de calor. Cálculo de la sobre elevación de temperatura. Disipadores térmicos, cálculo y montaje. Efecto de temperatura en los semiconductores. Refrigeración por convección. Ventiladores. Celdas de efecto Peltier.

Eje Temático N° 4: Elementos de Interconexión

Unidad N° 7: Elementos de interconexión

Cables, conectores, soldaduras, circuitos impresos.
Interruptores y conmutadores. Diseño de placas de circuito
Impreso usando software especializado.
Técnicas de montaje superficial.

Eje Temático N° 5: Componentes Magnéticos

Unidad N° 8: Inductores

Inductores, características y propiedades. Inductores con núcleo
de aire monocapa y multicapa. Calculo y diseño.
Inductores con núcleo de material magnético. Inductores con
núcleo de hierro laminado. Proyecto de inductores con núcleo de
hierro sin circulación de CC. Proyecto de inductores con núcleo de
hierro con circulación de CC y CA. Método de las curvas M.
Inductores con núcleo de ferrita. Calculo de inductores para
convertidores.

Unidad N° 9: Transformadores

Proyecto de transformadores de alimentación con núcleo de hierro
laminado. Proyecto de transformadores con núcleo de ferrita.
Transformadores para convertidores. Transformadores de pulso.

Unidad N° 10: Relés Electromagnéticos

Datos técnicos generales. Clasificación por funciones.
Clasificación por características constructivas. Circuitos de
mando.

Eje Temático N° 6: Componentes Optoelectrónicos

Unidad N° 11: Componentes Optoelectrónicos

Displays. Módulos LCD.
Dispositivos fotosensibles. Fotorresistencias, celdas fotovoltaicas
Fotodiodos, fototransistores, fototriac. Circuitos prácticos.
Optoacopladores. Optoacopladores por reflexión y ranurados.
Codificadores ópticos para control de movimientos. Codificadores
incrementales y absolutos.

Eje Temático N° 7: Tecnología Microelectrónica

Unidad N° 12: Tecnología Microelectrónica

Tecnología microelectrónica. Circuitos integrados: Clasificación
por tecnologías. Procesos básicos para tecnologías monolíticas
en silicio. Procesos básicos para tecnologías de circuitos híbridos.
Tecnologías básicas para circuitos Integrados.

Eje Temático N° 8: Normas. Especificaciones. Confiabilidad.

Unidad N° 13: Normas. Especificaciones. Confiabilidad.

Normalización. Tipos de normas. Normas IRAM y sus equivalentes internacionales y ámbitos de aplicación. Fiabilidad, averías y fallos. Modos de fallos. Prevención Y tolerancia de fallos. Redundancia estática y dinámica. Redundancia dinámica y excepciones. Seguridad, Fiabilidad y Confiabilidad.

CRITERIOS DE EVALUACIÓN

Evaluación:

La evaluación del rendimiento de alumno se hará mediante dos instancias globalizadoras, siendo la segunda de carácter integradora.

La evaluación periódica consistirá:

- ◆ Resolución escrita de problemas y / o ejercicios y preguntas conceptuales.
- ◆ Desarrollo de tres proyectos.

La evaluación de los proyectos se hará mediante la presentación oral y personalizada de los mismos y la entrega de una memoria escrita.

La evaluación final consistirá:

- ◆ Resolución escrita de problemas y / o ejercicios conceptuales.

Para poder acceder a esta instancia final el alumno deberá tener aprobado los tres proyectos.

Para determinar la calificación de ambas instancias se tiene en cuenta el él seguimiento continuo del rendimiento del estudiante en el aula y en el laboratorio.

Pautas de presentación de los informes:

- En papel: tamaño A4 (210 x 297 mm), fuente Arial tamaño 10 u 11, con portada. Las fórmulas deberán ser realizadas con el editor de ecuaciones.

Configuración de página:

Márgenes

Superior: 4 cm

Inferior: 3 cm

Izquierdo: 2,5 cm

Derecho: 2,5 cm

Encuadernación: 1 cm

Desde el borde

Encabezado: 1,25 cm

Pie de página: 1,25 cm

Posición del margen interno: izquierda

Autoevaluación:

Será realizada utilizando el instrumento elaborado desde Secretaría Académica y aprobado por Consejo Académico.

PLAN DE TRABAJO

Eje temático N° 1: Materiales Eléctricos y Magnéticos					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
1	Materiales conductores. Materiales no conductores. Piezoelectricidad	Clase	De proceso	Conceptual	14-12
2	Materiales magnéticos. Núcleos de inductores y transformadores.	Clase	De proceso	Conceptual	2-14-16-12
3	Circuitos magnéticos. Imanes permanentes	Clase Resolución de problemas	De proceso	Conceptual	2-14-16-12
4	Blindajes de Campos eléctricos y Magnéticos.	Clase	De proceso	Conceptual	12

Eje temático N° 2: Componentes Pasivos					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
5	Resistencias lineales y no lineales. Resistencias variables.	Clase.	De proceso	Conceptual	1-4-12-14
6	Termistores. Varistores	Resolución de problemas	De proceso	Conceptual	1-4-12-14
7	Potenciómetros digitales	Proyecto	De proceso	Conceptual	1-12
8	Potenciómetros digitales	Proyecto	De proceso	Conceptual	1-12
9	Capacitores fijos y Variables	Clase	De proceso	Conceptual	1-4-12-14

Eje temático N° 3: Refrigeración de Equipos y Dispositivos					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
10	Calor y sobre elevación de temperatura. Disipadores. Refrigeración. Efecto Peltier.	Clase	De proceso	Conceptual	1-12-13-14
11	Cálculo de la sobre elevación de temperatura. Disipadores térmicos	Resolución de problemas	De proceso	Conceptual	1-12-13-14
12	Efecto de temperatura en los semiconductores. Diseño de disipadores a medida.	Resolución de problemas	De proceso	Conceptual	1-12-13-14

Eje temático N° 4: Elementos de interconexión					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
13	Cables. Conectores. Interruptores. Conmutadores. Soldaduras.	Clase	De proceso	Informativa	1-7-12-14
14	Circuitos impresos. Técnicas de montaje superficial.	Clase	De proceso	Informativa	1-7-8-12-14
15	Diseño de circuito impreso usando Protel	Proyecto	De proceso	Conceptual	9-12
16	Diseño de circuito impreso usando Protel	Proyecto	De proceso	Conceptual	9-12
17	Diseño de circuito impreso usando Protel	Proyecto	De proceso	Conceptual	9-12
18	Diseño de circuito impreso usando Protel	Proyecto	De proceso	Conceptual	9-12

Eje temático N° 5: Componentes Magnéticos					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
19	Inductores con núcleo de aire. Inductores monocapas y multicapas	Clase	De proceso	Conceptual	4-12-14
20	Inductores con núcleo de hierro laminado. Inductores con núcleo de ferrita.	Clase. Resolución de problemas	De proceso	Conceptual	3-4-5-12-14
21	Inductores con núcleo de hierro laminado. Inductores con núcleo de ferrita.	Resolución de problemas	De proceso	Conceptual	3-4-5-12-14
22	Transformadores de alimentación con núcleo de hierro laminado	Clase Resolución de problemas	De proceso	Conceptual	2-12-14
23	Transformadores con núcleo de ferrita. Transformadores de pulso	Clase Resolución de problemas	De proceso	Conceptual	1-3-5-12-14
24	Transformadores con núcleo de ferrita. Transformadores para convertidores	Resolución de problemas	De proceso	Conceptual	1-3-5-12-14
25	Transformadores para convertidores. Relé Electromagnético.	Clase Resolución de problemas	De proceso	Conceptual	3-5-11-12

Eje temático N° 6: Componentes Optoelectrónicos					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
26	Dispositivos fotosensibles. Fotorresistencias. Celdas fotovoltaicas. Fotodiodos. Fototransistores. Fototriac	Clase Resolución de problemas	De proceso	Conceptual	1-6-10-12-14
27	Optoacopladores. Codificadores ópticos. Displays.	Clase Resolución de problemas	De proceso	Conceptual	1-6-10-12-14
28	Módulos LCD	Proyecto	De proceso	Conceptual	1-3-5-12-14

Eje temático N° 7: Tecnología microelectrónica					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
29	Tecnología microelectrónica. Circuitos integrados. Clasificación por tecnología	Clase	De proceso	Conceptual	12-13
30	Tecnología monolíticas en silicio.	Clase Resolución de problemas	De proceso	Conceptual	12-13
31	Tecnologías de circuitos híbridos. Tecnologías básicas para circuitos integrados.	Clase Resolución de problemas.	De proceso	Conceptual	12-13

Eje temático N° 8: Normas. Especificaciones. Confiabilidad.					
Semana	Contenidos	Metodología	Evaluación	Nivel de Profundidad	Bibliografía
32	Normas. Fiabilidad, averías y fallos.	Clase	De proceso	Informativa	12-15

METODOLOGÍA

Pautas para elaborar los contenidos:

- Se respetó el programa sintético propuesto en el diseño curricular.
- Se eligió una nutrida bibliografía, clásica y de ediciones actuales, con innovadores recursos didácticos.
- A criterio de la cátedra, se seleccionaron los temas mejor tratados de la bibliografía y se volcaron en un material didáctico único que está a disposición de los alumnos al comienzo del curso.

El método de enseñanza y la planificación son fundamentales para lograr el cumplimiento del programa de estudio, por lo que se siguen los siguientes lineamientos.

- Debido a la amplitud de los temas y lo ajustado del tiempo presencial disponible, el material didáctico entregado reduce notablemente el tiempo invertido en dibujos y tomado de notas, permitiendo además un ordenamiento riguroso de la asignatura.
- Se incorpora soporte digital para cálculo, diseño y manejo de componentes y circuitos, de manera que el educando entre rápidamente en contacto con herramientas de última tecnología en la actividad profesional. Se incluye en la organización, el aprendizaje y manejo de software para diseño de circuitos impresos por computadora.
- Debido al carácter eminentemente práctico de la asignatura los alumnos deben aprender los conceptos fundamentales mediante la experimentación práctica. Los estudiantes deben abordar tres proyectos prácticos durante el cursado de la asignatura y la resolución de ejercicios y problemas de aplicación.
- Los proyectos se realizarán en grupos de dos o más alumnos. De los mismos se evaluará: funcionamiento y sustentación, diseño de hardware, diseño de software y el informe escrito.
- Los proyectos prácticos constituyen el principal indicador del aprovechamiento por parte del estudiante y su defensa ante el resto del colectivo se convierte al mismo tiempo en instancia de socialización de los conocimientos adquiridos y en elemento central de evaluación.
- Se estimula a los educandos a presentar y evaluar sus trabajos, con sus pares, defendiendo sus conclusiones, en una discusión enriquecedora de propuestas.
- Se pretende generar en el educando actividades de autogestión: “el conocimiento no se transfiere, se adquiere”

- Se insiste en la importancia del conocimiento del inglés técnico para el estudio de folletos y para asimilar información técnica detallada en un tiempo razonablemente corto.
- La cátedra considera que es muy importante en la elaboración de contenidos y métodos de enseñanza realizar un evaluación al comienzo del dictado de la asignatura para obtener información del nivel de conocimientos, materias aprobadas, situación de las materias correlativas. Dicha información es obtenida a través de charlas, interrogatorios, etc.

BIBLIOGRAFÍA

1. Siemens
Componentes Electrónicos
Marcombo
1987
2. Singer F.
Transformadores
Neotécnica
1979
3. Muñoz Saez J.L. ; Gonzalez S.
Sistemas de Alimentación Conmutados
Paraninfo
1997
4. Ruiz Vasallo F.
Manual de Componentes y Circuitos Pasivos
Ceac
1981
5. Siemens; Matsushita
Ferrites and Accesories
1997
6. Toshiba
Led Displays. Data Book.
1986
7. Gonzalez Calabuig José
Circuitos Impresos Teoría Diseño y Montaje
Paraninfo
1997
8. Rowlan R; Belangia R.
Tecnología del Montaje Superficial
Paraninfo
1994
9. Torres Portero Manuel
Diseño e Ingeniería Electrónica asistida sobre Protel
Rama
2000
10. Watson
Optoelectrónica
Limusa
1993

11. International Rectifier
Microelectronic Relay – Designer's Manual

12. Apuntes de UTN - Facultad Regional Córdoba
Apuntes de UTN – Facultad Regional Mendoza
Notas de Cátedra.

13. Millman Jacob; Halkias Christos
Electrónica Integrada
Mc Graw-Hill

14. Ruiz Vasallo Francisco
Electrónica Industrial. Componentes y Circuitos Básicos
Ceac
1985

15. Creus Sole Antonio
Fiabilidad y Seguridad en Procesos Industriales
Alfaomega
1991

16. Sobrevilla Marcelo
Circuitos Eléctricos y Magnéticos
Fundación para el Libro Tecnológico

ARTICULACIÓN

Articulación con el Área:

Asignatura	Carga Horaria semanal	Porcentaje %
Tecnología Electrónica	120	11,63
Medidas Electrónicas II	120	11,63
Electrónica Aplicada III	120	11,63
Electrónica Aplicada II	120	11,63
Electrónica Aplicada I	120	11,63
Dispositivos Electrónicos	120	11,63
Medidas Electrónicas I	120	11,63
Electrónica de Potencia	96	9,30
Máquinas e Instalaciones Eléctricas	96	9,30

Temas relacionados con materias del área:

ELECTRÓNICA APLICADA I	Tema relacionado
Efectos de temperatura en diodos y transistores	Disipadores Térmicos

ELECTRÓNICA APLICADA II	Tema relacionado
Fuentes de Alimentación reguladas.	Cálculo de transformadores para fuentes de alimentación

ELECTRÓNICA APLICADA III	Tema relacionado
Circuitos de Adaptación.	Capacitores. Inductores.
Amplificadores de RF.	Cálculo de bobinas de RF.

DISPOSITIVOS ELECTRÓNICOS	Tema relacionado
Optoelectrónica	Selección de dispositivos optoelectrónicos

MEDIDAS ELECTRÓNICAS I	Tema relacionado
Normas, especificaciones Resistores Inductores Capacitores	Normas IRAM, ISO Medición de Resistencias Medición de Impedancias Medición de Impedancias

MEDIDAS ELECTRÓNICAS II	Tema relacionado
Ensayos bajo normas	Normas, especificaciones, fallas, confiabilidad

ELECTRÓNICA DE POTENCIA	Tema relacionado
Convertidores Estáticos Troceadores.	Cálculo de transformadores e inductores para convertidores

MÁQUINAS E INSTALACIONES ELÉCTRICAS	Tema relacionado
Transformadores de Potencia	Materiales Magnéticos. Núcleos para transformadores e inductores.
Motores paso a paso	Materiales Magnéticos. Imanes permanentes.
Instalaciones eléctricas en BT.	Materiales eléctricos conductores. Alambres y cables.
Máquinas de corriente continua. Máquinas de campo rotante.	Circuitos magnéticos

Temas relacionados materias del nivel:

Asignatura	Carga Horaria Total	Carga Horaria semanal	Porcentaje %
Medidas Electrónicas II	120	3,75 hs Anual	17,86
Electrónica Aplicada III	120	3,75 hs Anual	17,86
Técnicas Digitales III	120	3,75 hs Anual	17,86
Sistemas de Control	96	3 hs Anual	14,28
Tecnología Electrónica	120	3,75 hs Anual	17,86
Electrónica de Potencia	96	3 hs Anual	14,28
Práctica Profesional Supervisada	200 hs extracurriculares		

Temas relacionados con materias del nivel:

ELECTRÓNICA APLICADA III	Tema relacionado
Amplificadores de RF	Cálculo de bobinas de RF
Circuitos de Adaptación	Capacitores. Inductores

TÉCNICAS DIGITALES III	Tema relacionado
Aplicaciones de microcontroladores	Manejo de potenciómetros digitales, módulos LCD usando microcontroladores.

MEDIDAS ELECTRÓNICAS II	Tema relacionado
Ensayos bajo normas	Normas, especificaciones, fallas, confiabilidad

SISTEMAS DE CONTROL	Tema relacionado
Funciones de transferencia de componentes	Codificadores ópticos para control de movimientos
Sensores y codificadores	Codificadores incrementales y absolutos

ELECTRÓNICA DE POTENCIA	Tema relacionado
Convertidores estáticos. Troceadores.	Cálculo de transformadores e inductores para convertidores y troceadores

Articulación con las correlativas:

Asignatura	Para cursar		Para rendir
	Cursada	Aprobada	Aprobada
Tecnología Electrónica	Medidas Electrónicas I	Teoría de Circuitos I Técnicas Digitales I Electrónica Aplicada I	Medidas Electrónicas I

Temas relacionados con las correlativas:

MEDIDAS ELECTRÓNICAS I	Tema relacionado
Normas, especificaciones Resistores Inductores Capacitores	Normas IRAM, ISO Medición de Resistencias Medición de Impedancias Medición de Impedancias

ELECTRÓNICA APLICADA I	Tema relacionado
Disipadores Térmicos	Efectos de temperatura en diodos y transistores

ORIENTACIÓN

Previo a definir las orientaciones del área y de la asignatura se ubicará al Ingeniero Electrónico en un contexto mayor, que permitirá tener un panorama más amplio para poder precisarlas.

EL INGENIERO ELECTRÓNICO EN LA ACTUALIDAD

Analizando las distintas responsabilidades que asumen los profesionales Ingenieros Electrónicos en la actualidad, desarrolladas tanto en empresas de servicios como en productoras de bienes, se pueden clasificar a estas funciones en:

- Investigación y desarrollo
- Mantenimiento
- Gestión

Las primeras se refieren al aspecto ingenieril propiamente dicho, es decir dar la solución a problemas aplicando con creatividad e ingenio la tecnología disponible y factible de ser usada.

Las funciones de mantenimiento tienen por objetivo, mantener los sistemas y equipos en funcionamiento, previendo, evitando y reparando las fallas producidas, tratando de reducir al mínimo los tiempos de parada o fuera de servicio.

Las funciones de gestión se relacionan con el liderazgo de grupos de trabajo, las tareas organizativas en una empresa, la implementación y mantenimiento de sistemas de calidad, de compras y de ventas.

EL INGENIERO ELECTRÓNICO EN LA UTN

El Ingeniero Electrónico es un profesional formado y capacitado para afrontar con solvencia el planeamiento, desarrollo, dirección y control de sistemas electrónicos.

Por su preparación resulta especialmente apto para integrar la información proveniente de distintos campos disciplinarios concurrentes en un proyecto común.

Está capacitado para abordar proyectos de investigación y desarrollo, integrando a tal efecto equipos interdisciplinarios, en cooperación o asumiendo el liderazgo efectivo en la cooperación técnica y metodología de los mismos.

Por su sólida formación físico-matemática está preparado para generar tecnología, resolviendo problemas inéditos en la industria.

Su formación integral le permite administrar recursos humanos, físicos y de aplicación, que intervienen en el desarrollo de proyectos, que lo habilitan para el desempeño de funciones gerenciales acordes con su especialidad.

La formación recibida le permite desarrollar estrategias de autoaprendizaje, mediante las cuales orientará acciones de actualización continua.

La preparación integral recibida en materias técnicas y humanísticas lo ubican en una posición relevante en un medio donde la sociedad demandará cada vez más del ingeniero un compromiso y responsabilidad en su quehacer profesional.

REALIDAD ECONÓMICA Y EL CONTEXTO SOCIAL

El enfoque del diseño curricular se centra en el estudio de los problemas que dan origen a la especialidad y sostienen las actividades de los graduados.

La UTN, además, por estar distribuida sobre toda la geografía del Territorio Nacional, y estar asentadas sus Facultades Regionales sobre zonas con características propias en su realidad económica y contexto social, propone la detección e investigación de las necesidades del medio en el corto y largo plazo, para ajustar la orientación de la especialidad hacia los requerimientos de la región.

En los últimos años, distintos organismos oficiales y privados han investigado y elaborado informes sobre la realidad social y económica de la zona donde se asienta la Facultad Regional San Francisco.

Del análisis de estos trabajos y la experiencia propia de los docentes del Departamento de Electrónica, los cuales actúan en su mayoría como profesionales en la comunidad y zona de influencia, surge un diagnóstico del ámbito donde los futuros ingenieros desarrollarán su actividad y los rubros que demandan y demandarán graduados en los próximos años.

Las conclusiones son las siguientes:

- La región presenta empresas industriales con predominio de las PYMES, de capitales locales. Los rubros más importantes son la industria metalmecánica, la industria alimenticia y la industria de la madera.
- Las empresas de servicios son en general de capitales extranjeros, y con sus centros de mantenimiento y desarrollo ubicados fuera de la región, principalmente en las grandes capitales.

EL INGENIERO ELECTRÓNICO EN LA FACULTAD REGIONAL SAN FRANCISCO

La Universidad debe estar al servicio de las necesidades del medio y es además, polo de desarrollo de las empresas locales. Tomando en cuenta las necesidades de nuestra región, enunciadas anteriormente, el perfil del graduado en la Facultad Regional San Francisco apunta a un profesional con :

- Capacidades para la solución de las necesidades y problemas de las empresas PYMES de tipo industrial.
- Tener una alta capacidad para: crear, innovar y modificar procesos, de modo tal de poner a estas empresas en las mejores condiciones de competitividad, a un costo factible.
- Debe resolver rápidamente y con la mayor efectividad situaciones problemáticas en los procesos y/o equipos, debidas a fallas, pero también, debe prevenir las mismas, evitando las pérdidas por paradas o salidas de servicios no deseadas.
- Capaz de implementar metodologías de calidad, fomentando el trabajo en grupo y liderando el cambio en las organizaciones de las empresas.

Orientación del Área:

Para realizar el análisis de la materia dentro de su área, es importante tener en claro el tipo de profesional que en la actualidad se necesita y que la UTN está en condiciones de formar.

La época actual requiere el desarrollo de profesionales en distintos ámbitos: ocupando cargos gerenciales en empresas, liderando sus propios emprendimientos particulares,

ocupando cargos docentes o directivos en establecimientos educativos, desarrollando tareas de investigación en laboratorios o institutos, etc.

Estos profesionales deben estar preparados para adaptarse a un mundo donde los cambios son cada vez más acelerados, la sociedad y el ámbito laboral son más complejos y se necesitan especialistas en distintas disciplinas, formados rápidamente a través del postgrado y con la capacidad de reconvertir sus conocimientos.

Estas circunstancias exigen un esfuerzo importante desde el punto de vista pedagógico, ya que los docentes debemos pensar en términos de calidad y no de cantidad para la formación de los educandos. Debemos abandonar la formación en conocimientos enciclopedistas y preparar a nuestros alumnos para desarrollar criterios técnicos razonables, manejar la gran cantidad disponible con fluidez, y tomar prontas y fundamentales decisiones.

El nuevo diseño curricular de ingeniería de la UTN apunta a estos objetivos acortando la carrera a cinco años, implementando una fuerte formación básica para facilitar la reconversión futura, instrumentando adecuadamente el tronco integrador con conocimientos prácticos y estableciendo un sistema importante de formación de postgrado, lo que permite una salida laboral y una adaptación más rápida a las condiciones de trabajo del profesional.

Orientación de la Asignatura:

Llevando los lineamientos generales del nuevo diseño al área Electrónica, la asignatura Tecnología Electrónica se encuentra:

- Basada en conocimientos sobre la tecnología empleada para la fabricación de los componentes electrónicos y los aspectos relacionados con la prestación, confiabilidad y factores económicos.
- Es una asignatura de **aplicación**, establece las bases para la selección y el diseño de componentes electrónicos.

Durante el dictado de las clases se nota claramente la facilidad de interpretación que tienen los alumnos que ya asimilaron las materias correlativas anteriores, de los temas tales como circuitos magnéticos, lo cual indica una adecuada correlación de temas.