Piano di lavoro classe 4, materia elettronica ITIS Giorgi serale, 2002-2003.

Modulo 1. Elettronica quarto anno. Bode.

Unità 1.
Funzione di trasferimento, zeri e poli, risposta in frequenza.

Obiettivi minimi.
Sapere cos’è la funzione di trasferimento, la risposta in frequenza, gli zeri e i poli.

Unità 2.
Diagrammi di Bode.

Obiettivi minimi.
Saper tracciare i diagrammi di Bode.

Unità 3.
Transitorio.

Obiettivi minimi.
Saper prevedere la risposta nel tempo di un sistema fino al 2° ordine.

Laboratorio.
Risposta di filtro RC in modulo e fase.

Verifica scritta.

Descrizione generale. Tracciamento dei diagrammi di Bode di un semplice circuito (max 2 resistori e 2 condensatori).

Tracce.

1- RCRC

2- CRCR

3- RCCR

4- CRRC

5- CRRR

6- RCRR

7- RRRC

8- RRCR

9- CCRR

10- RRCC

Griglia di valutazione dello scritto.

Indicatore
Punteggio

Nulla
2

Calcolo della fdt
1

Calcolo degli zeri e dei poli
1

Tracciamento dell’ampiezza
2

Tracciamento della fase
2

Leggibilità dei grafici
1

Verifica orale.

Domande per il 6.

1- Cos’è la funzioni di trasferimento.

2- Cos’è la risposta in frequenza.

3- Cosa sono gli zeri.

4- Cosa sono i poli.

5- Cosa sono i diagrammi di Bode.

6- Spiegare la risposta al gradino di un sistema del 1° ordine.

7- Spiegare l’ampiezza della risposta in frequenza di un polo.

8- Spiegare la fase della risposta in frequenza di un polo.

9- Spiegare l’ampiezza della risposta in frequenza di uno zero.

10- Spiegare la fase della risposta in frequenza di uno zero.

Altre domande.

1- Spiegare la risposta al gradino di un sistema del 2° ordine.

2- Cos’è un sistema lineare.

3- Spiegare l’ampiezza della risposta in frequenza di due poli complessi coniugati.

4- Spiegare la fase della risposta in frequenza di due poli complessi coniugati.

5- Cos’è il decibel.

6- Differenza tra diagrammi di Bode asintotici ed esatti.

7- Come si combinano diversi diagrammi dell’ampiezza di Bode.

8- Come si combinano diversi diagrammi della fase di Bode.

9- Cos’è la sovraelongazione.

10- Cos’è la costante di smorzamento.

Prerequisiti. Reti elettriche in continua. Numeri complessi. Logaritmi. Trigonometria.

Modulo 2. Elettronica quarto anno. Diodo.

Unità 1.
Caratteristica del diodo, approssimazioni, retta di carico, transcaratteristica.

Obiettivi minimi.
Conoscere la caratteristica approssimata del diodo.

Saper usare la retta di carico per risolvere un circuito a diodo.

Saper tracciare la transcaratteristica di un circuito a diodo.

Unità 2.
Soluzione grafica di circuiti con diodo e uso della transcaratteristica.

Obiettivi minimi.
Risolvere graficamente i circuiti con diodo mediante la transcaratteristica.

Unità 3.
Applicazioni, diodi speciali.

Obiettivi minimi.
Conoscere alcune applicazioni dei circuiti a diodo.

Laboratorio. Transcaratteristica di un circuito a diodo.

Verifica scritta.

Descrizione generale. Trovare la forma d’onda di uscita di un semplice circuito a diodo (un diodo ideale) con una semplice onda in ingresso (onda triangolare +-10V) mediante transcaratteristica (per tutti i circuiti Vcc=5V e R=1k().

Tracce.

[image: image1.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image2.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image3.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image4.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image5.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image6.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image7.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image8.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image9.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

 EMBED Multisim.Document [image: image10.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

Griglia di valutazione dello scritto.

Indicatore
Punteggio

Nulla
2

Risoluzione algebrica del circuito
2

Tracciamento della transcaratteristica
2

Tracciamento della forma d’onda
2

Leggibilità dei grafici
1

Verifica orale.

Domande per il 6.

1- Caratteristica approssimata del diodo.

2- Cos’è la retta di carico.

3- Come si usa la retta di carico per risolvere un circuito con diodo.

4- Cos’è la transcaratteristica.

5- Come si traccia la transcaratteristica.

6- Come si usa la transcaratteristica.

7- Alcune applicazioni con i diodi.

8- Caratteristica approssimata del diodo zener.

9- Come funziona un diodo zener

10- Applicazioni del diodo zener.

Altre domande.

1- Caratteristica reale del diodo.

2- Fisica del diodo.

3- Circuiti con diodi e condensatori.

4- Rivelatore d’inviluppo.

5- Circuiti fissatori.

6- Circuiti limitatori.

7- Circuiti raddrizzatori.

8- Moltiplicatore di tensione.

9- Caratteristica reale del diodo zener.

10- Fisica del diodo zener.

Prerequisiti. Reti elettriche in continua.

Modulo 3. Elettronica quarto anno. Transistor.

Unità 1.
Caratteristica e polarizzazione del BJT.

Obiettivi minimi.
Conoscere le caratteristiche del BJT.

Saper polarizzare un BJT.

Unità 2.
Modello per piccoli segnali ed EC.

Obiettivi minimi.
Conoscere il modello per piccoli segnali del BJT.

Usare questo modello per risolvere la configurazione EC.

Unità 3.
Altre configurazioni.

Obiettivi minimi.
Usare il modello per risolvere circuiti a BJT.

Laboratorio.
Amplificatore a BJT

Verifica scritta.

Descrizione generale. Analisi di un amplificatore a BJT (trovare AV, AI, RI, RO).

Tracce.

1- EC con transistor NPN con alto guadagno.

2- BC con transistor NPN.

3- CC con transistor NPN.

4- Doppio carico con transistor NPN.

5- EC con transistor PNP con alto guadagno.

6- BC con transistor PNP.

7- CC con transistor PNP.

8- Doppio carico con transistor PNP.

9- EC con transistor NPN con basso guadagno.

10- EC con transistor PNP con basso guadagno.

Griglia di valutazione dello scritto.

Indicatore
Punteggio

Nulla
2

Circuito equivalente per piccoli segnali
2

Calcolo dell’amplificazione
2

Calcolo delle resistenze d’ingresso e uscita
2

Leggibilità degli schemi e delle equazioni
1

Verifica orale.

Domande per il 6.

1- Descrizione della caratteristica d’uscita del BJT.

2- Descrizione del BJT.

3- Differenza tra BJT NPN e PNP.

4- Schema del circuito per la polarizzazione automatica.

5- Modello semplificato per piccoli segnali.

6- Schema completo di un emettitore comune.

7- Schema per piccoli segnali di un emettitore comune.

8- Analisi dell’emettitore comune

9- Definizione di resistenza d’ingresso.

10- Definizione di resistenza d’uscita.

Altre domande.

1- Analisi della base comune.

2- Analisi del collettore comune.

3- Analisi del doppio carico.

4- Modello completo per piccoli segnali.

5- Stabilità termica del circuito di polarizzazione.

6- Procedura per la progettazione del circuito di polarizzazione.

7- Caratteristica d’ingresso del BJT.

8- Come si calcola la resistenza d’ingresso.

9- Come si calcola la resistenza d’uscita.

10- Descrivere la fuga termica.

Prerequisiti. Reti elettriche in continua.

Modulo 4. Elettronica quarto anno. Amplificatori Operazionali (A. O.).

Unità 1.
A. O. ad anello aperto e chiuso, corto circuito virtuale (ccv), configurazioni invertente e non, sommatori e differenziale.

Obiettivi minimi. Conoscere l’A. O., ccv, condizioni per avere il ccv.

Configurazione invertente e sua spiegazione.

Configurazione non invertente e sua spiegazione.

Configurazioni sommatori e loro spiegazione.

Configurazione differenziale e sua spiegazione.

Unità 2.
Integratore e derivatore, filtri attivi.

Obiettivi minimi.
Analizzare l’A. O. in frequenza.

Unità 3.
Circuiti non lineari e comparatori.

Obiettivi minimi.
Analisi di un raddrizzatore con A. O.

Analisi del comparatore con e senza isteresi.

Laboratorio. Progetto di un circuito lineare con A. O.

Verifica scritta.

Descrizione generale. Analisi di due circuiti con A. O. in continua.

Tracce.

1- Invertente + sommatore invertente e differenziale.

2- Non invertente + sommatore invertente e differenziale.

3- Sommatore invertente + invertente e differenziale.

4- Sommatore invertente + non invertente e differenziale.

5- Sommatore non invertente + invertente e differenziale.

6- Sommatore non invertente + non invertente e differenziale.

7- Invertente + sommatore non invertente e differenziale.

8- Non invertente + sommatore non invertente e differenziale.

9- Invertente + non invertente e differenziale.

10- Non invertente + invertente e differenziale.

Griglia di valutazione dello scritto.

Indicatore
Punteggio

Nulla
2

Primo A. O.
2

Secondo A. O.
2

Differenziale
2

Leggibilità
1

Verifica orale.

Domande per il 6.

1- Definizione di A. O. ideale.

2- Definizione di corto circuito virtuale (ccv).

3- Condizioni per avere il ccv.

4- Definizione di reazione negativa.

5- Caratteristica del A. O. ideale ad anello aperto.

6- Configurazione invertente.

7- Sommatore invertente.

8- Semplice schema di comparatore.

9- Semplice raddrizzatore con A. O.

10- Definizione di reazione positiva.

Altre domande.

1- Differenza tra A. O. ideale e reale.

2- Configurazione non invertente.

3- Configurazione differenziale.

4- Configurazione sommatore non invertente.

5- Integratore.

6- Derivatore.

7- Filtri attivi a reazione semplice.

8- Filtri attivi a reazione multipla.

9- Comparatori con isteresi.

10- Circuiti non lineari con A. O.

Prerequisiti. Reti elettriche in continua.

Numeri complessi, logaritmi e trigonometria.

Modulo “Bode”.

Modulo “diodo”.

Test d’ingresso. Questionario Test4.doc.

[image: image11.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image12.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image13.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image14.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image15.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image16.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

[image: image17.wmf]D

DIODE_VIRTUAL

Vcc

5V

R

1kohm

Vi

Vo

_1093012624.mpga
0.036

_1093012958.mpga
0.036

_1093013729.mpga
0.036

_1093013925.mpga
0.036

_1093013924.mpga
0.036

_1093013622.mpga
0.036

_1093013647.mpga
0.048

_1093013367.mpga
0.036

_1093012665.mpga
0.036

_1092820775.mpga
0.036

_1092821422.mpga
0.048

_1093012496.mpga
0.036

_1092821306.mpga
0.036

_1092820594.mpga
0.036

_1092820720.mpga
0.036

_1092820638.mpga
0.036

_1092820373.mpga
0.036

_1092820424.mpga
0.036

_1092818128.mpga
0.036

_1092818479.mpga
0.036

