
FORMACIÓN PROFESIONAL DE GRADO MEDIO

TÉCNICO EN INSTALACIONES ELÉCTRICAS Y AUTOMÁTICAS

MÓDULO 0233:

ELECTRÓNICA

PROGRAMACIÓN DIDÁCTICA

I.E.S. ATENEA – MAIRENA DEL ALJARAFE (SEVILLA)

CURSO ACADÉMICO 2022/2023

1

Sumario
...1

 1 INTRODUCCIÓN...3
 2 OBJETIVOS Y COMPETENCIAS...3
 3 CONTEXTO..4

 3.1 ENTORNO SOCIOECONÓMICO...4
 3.2 ANÁLISIS DEL CENTRO EDUCATIVO..5
 3.3 ANÁLISIS DE LAS CARACTERÍSTICAS DEL ALUMNADO..5

 4 CONTENIDOS..6
 5 METODOLOGÍA..15

 5.1 DOCENCIA EN MODALIDAD PRESENCIAL..15
 5.2 DOCENCIA EN MODALIDAD A DISTANCIA...15

 6 EVALUACIÓN...16
 6.1 EVALUACIÓN DEL APRENDIZAJE DEL ALUMNADO...16
 6.2 EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y EL PROYECTO CURRICULAR.18

 7 MEDIDAS DE ATENCIÓN A LA DIVERSIDAD...18
 8 ACTIVIDADES DE REFUERZO..19
 9 ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES...19
 10 MATERIALES Y RECURSOS DIDÁCTICOS..19

2

 1 INTRODUCCIÓN
Según lo dispuesto en el Real Decreto 177/2008, de 8 de febrero, y en la Orden de 7 de julio de
2009, de la Consejería de Educación, el ciclo formativo de Técnico en Instalaciones Eléctricas y
Automáticas está dividido en doce módulos profesionales.

La duración establecida para este ciclo es de 2.060 horas (incluidas 410 horas de formación en
centros de trabajo), divididas en 2 cursos académicos con cinco trimestres en el centro educativo y
un sexto trimestre en el centro de trabajo. El módulo de Electrónica se imparte en el primer curso
del ciclo, con una duración de 96 horas, en tres trimestres (3 horas semanales).

La electrónica es uno de los dos módulos de este ciclo formativo que contienen la formación básica
e imprescindible respecto de otros del mismo ciclo. Este módulo profesional es un módulo soporte,
por lo que da respuesta a la necesidad de proporcionar una adecuada base teórica y práctica para la
comprensión de las funciones y características de equipos y elementos electrónicos utilizados en
instalaciones eléctricas, automatismos industriales, instalaciones domóticas, instalaciones solares
fotovoltaicas e ICT, entre otros.

La definición de estas funciones incluye aspectos como:

 Identificación práctica de las principales características de circuitos electrónicos digitales
básicos mediante circuitos funcionales.

 Identificación práctica de las principales características de circuitos electrónicos analógicos
básicos mediante circuitos funcionales.

 Identificación práctica de sistemas de alimentación conmutados.

El presente documento es un instrumento específico de planificación, desarrollo y evaluación de
este módulo profesional, que ha sido elaborado ateniéndose a los criterios generales recogidos en el
proyecto educativo del centro y teniendo en cuenta las necesidades y características del alumnado.

 2 OBJETIVOS Y COMPETENCIAS
La formación del módulo contribuye a alcanzar los objetivos generales del ciclo formativo que se
relacionan a continuación:

a) Identificar los elementos de las instalaciones y equipos, analizando planos y esquemas y
reconociendo los materiales y procedimientos previstos, para establecer la logística asociada
al montaje y mantenimiento.

b) Delinear esquemas de los circuitos y croquis o planos de emplazamiento empleando
medios y técnicas de dibujo y representación simbólica normalizada, para configurar y
calcular la instalación o equipo.

e) Seleccionar el utillaje, herramienta, equipos y medios de montaje y de seguridad
analizando las condiciones de obra y considerando las operaciones que se deben realizar,
para acopiar los recursos y medios necesarios.

3

g) Aplicar técnicas de mecanizado, conexión, medición y montaje, manejando los equipos,
herramientas e instrumentos, según procedimientos establecidos y en condiciones de calidad
y seguridad para efectuar el montaje o mantenimiento de instalaciones, redes,
infraestructuras y máquinas.

n) Comprobar el conexionado, los aparatos de maniobra y protección, señales y parámetros
característicos, entre otros, utilizando la instrumentación y protocolos establecidos en
condiciones de calidad y seguridad para verificar el funcionamiento de la instalación o
equipo.

La formación del módulo contribuye a alcanzar las competencias profesionales, personales y
sociales de este título que se relacionan a continuación:

b) Configurar y calcular instalaciones y equipos determinando el emplazamiento y
dimensiones de los elementos que los constituyen, respetando las prescripciones
reglamentarias.

d) Acopiar los recursos y medios para acometer la ejecución del montaje o mantenimiento.

i) Mantener y reparar instalaciones y equipos realizando las operaciones de comprobación,
ajuste y sustitución de sus elementos, restituyendo su funcionamiento en condiciones de
calidad, seguridad y respeto al medio ambiente.

j) Verificar el funcionamiento de la instalación o equipo mediante pruebas funcionales y de
seguridad para proceder a su puesta en marcha o servicio.

 3 CONTEXTO
En primer lugar se analiza el entorno socioeconómico, para seguir con el análisis del centro
educativo y, finalmente, se analizan las características del alumnado.

 3.1 ENTORNO SOCIOECONÓMICO
El IES Atenea está situado en la parte nororiental de la localidad de Mairena del Aljarafe.
Actualmente, Mairena del Aljarafe está integrada por diversos núcleos de población, bastante
dispersos y de diferente idiosincrasia, tales como la barriada Ciudad Aljarafe, Los Alcores, Barriada
Metromar, Simón Verde, La Puebla del Marqués y su casco antiguo. La mayor parte de la población
activa de Mairena del Aljarafe se dedica al sector servicios, aunque también es importante el
número de personas empleadas en la transformación de materias primas y trabajadores relacionados
con la construcción.

El término municipal de Mairena del Aljarafe limita con los de Bormujos, Tomares, San Juan de
Aznalfarache, Gelves, Palomares del Río y Bollullos de la Mitación. Además, se comunica
directamente con Sevilla y Dos hermanas a través de la línea de metro. En este entorno hay tres
municipios con más de 40.000 habitantes (Sevilla, Dos Hermanas y Mairena del Aljarafe),
municipios con una población entre 40.000 y 10.000 habitantes (Tomares, Bormujos, San Juan de
Aznalfarache, Bollullos de la Mitación y Gelves) y uno con menos de 10.000 habitantes (Palomares
del Río).

4

Según datos de la Agencia Tributaria, la renta bruta media por declarante del entorno del IES
Atenea es heterogénea. En Tomares es de 35.524 €, en Mairena del Aljarafe es de 31.311 €, en
Bormujos es de 30.875 €, en Gelves es de 30310 €, en Sevilla es de 29.866 €, en Palomares del Río
es de 29.218 €, en Dos Hermanas es de 25.643 €, en Bollullos de la Mitación es de 25.345 € y en
San Juan de Aznalfarache es de 23.417 €. Sin embargo, teniendo en cuenta que la renta bruta media
por declarante de la provincia de Sevilla es de 25.321 € y que la de Andalucía es de 23.510 €, se
puede decir que el entorno del IES Atenea tiene una renta bruta media por declarante relativamente
alta.

En cuanto a la tasa de paro, en Agosto de 2021 se situaba en el 13,52 % en Tomares, el 14,65 % en
Palomares del Río, el 17,05 % en Mairena del Aljarafe, el 7,32 % en Bormujos, el 17,73 % en
Gelves, el 18,62 % en Bollullos de la Mitación, el 21,26 % en Sevilla, el 21,62% en Dos Hermanas
y el 27,32 % en San Juan de Aznalfarache. Teniendo en cuenta que la tasa de paro en el segundo
trimestre de 2021 era del 21,35 % en la provincia de Sevilla y del 21,6 % en Andalucía, los niveles
de paro en el entorno del IES Atenea, con ser elevados son relativamente bajos con respecto los de
la provincia y la comunidad autónoma.

 3.2 ANÁLISIS DEL CENTRO EDUCATIVO
El I.E.S. Atenea imparte ESO, bachillerato y formación profesional. Cuenta ya con una tradición de
muchos años en la formación profesional dentro del sector de la electricidad y cumple las
condiciones establecidas en la normativa vigente de aplicación, en cuanto a espacios, instalaciones,
número de alumnos por grupo, etc.

Este curso académico, en el centro se imparten las enseñanzas del ciclo de técnico en Instalaciones
Eléctricas y Automáticas y del ciclo de técnico superior en sistemas electrotécnicos y
automatizados.

El profesor que va a impartir el módulo es un ingeniero en electrónica industrial, con formación
pedagógica y años de experiencia, tanto en el sector eléctrico como en la docencia.

 3.3 ANÁLISIS DE LAS CARACTERÍSTICAS DEL ALUMNADO
El presente curso, el alumnado de electrónica se divide en dos grupos (1IEA-A y 1IEA-B). Las
características de cada uno de dichos grupos en la sesión de evaluación inicial se analizan a
continuación:

El grupo 1IEA-A está integrado por 23 alumnos de sexo masculino. Uno de ellos tiene una edad de
42 años, otro tiene 40 años, otro tiene 23 años, otro tiene 22 años, otro tiene 20 años, cuatro tienen
19 años, cinco tienen 18 años, cuatro tienen 17 años y tres tienen 16 años. Dos de ellos tienen
necesidades específicas de apoyo educativo o dificultades de aprendizaje diagnosticadas. Ocho
repiten módulo. Todos tienen acceso a internet.

El grupo 1IEA-B está integrado por 23 alumnos de sexo masculino y 2 alumnas de sexo femenino.
Uno tiene una edad de 54 años, otro tiene 25 años, , otro tiene 22 años, otro tiene 21 años, tres
tienen 20 años, uno tiene 19 años, tres tienen 18 años, cuatro tienen 17 años, nueve tienen 16 años y
uno tiene 15 años. Cuatro tienen necesidades específicas de apoyo educativo diagnosticadas. Seis
repiten módulo. Todos tienen acceso a internet.

5

Ambos grupos son bastante heterogéneos, con diversos niveles socioeconómicos y distintas
necesidades educativas, lo que repercute en los procesos educativos.

6

 4 CONTENIDOS
Los contenidos de este módulo profesional se distribuyen en unidades de trabajo, de acuerdo con
unos criterios que permiten realizar su secuenciación a lo largo del curso:

Unidad de trabajo Duración (horas)

1. Introducción a la electrónica. 12

2. Rectificadores y filtros. 12

3. Equipos de electrónica de potencia; CA/CA y CC/CA. 12

4. Equipos de electrónica de potencia: CC/CC y fuentes de alimentación. 12

5. Sistemas digitales combinacionales. 12

6. Sistemas digitales secuenciales. 12

7. Amplificadores. 12

8. Temporizadores y osciladores. 12

A continuación se definen dichas unidades de trabajo, indicando, para cada una de ellas, su título,
duración, resultados de aprendizaje, criterios de evaluación y análisis de contenidos.

7

UNIDAD DE TRABAJO Nº: 1 TÍTULO: Introducción a la electricidad

DURACIÓN: 12 h

RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
3. Reconoce circuitos de rectificación y filtrado
determinando sus características y aplicaciones.

a) Se han reconocido los diferentes
componentes.
b) Se han descrito los parámetros y magnitudes
que caracterizan los circuitos con componentes
pasivos.
c) Se han utilizado los instrumentos de medida
adecuados (multímetro y osciloscopio, entre
otros).
d) Se han relacionado los componentes con los
símbolos que aparecen en los esquemas.

4. Reconoce fuentes de alimentación
determinando sus características y aplicaciones.

e) Se han utilizado los instrumentos de medida
adecuados (multímetro y osciloscopio, entre
otros).

5. Reconoce circuitos amplificadores
determinando sus características y aplicaciones.

f) Se han utilizado los instrumentos de medida
adecuados.

6. Reconoce sistemas electrónicos de potencia
verificando sus características y funcionamiento.

f) Se han utilizado los instrumentos de medida
adecuados.

7. Reconoce circuitos de temporización y
oscilación verificando sus características y
funcionamiento.

d) Se han utilizado los instrumentos de medida
adecuados.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Conceptos básicos de electricidad.
• Componentes pasivos. Tipos, características y aplicaciones.

◦ Resistencias fijas, ajustables y potenciómetros.
◦ Condensadores.
◦ Inductancias.
◦ Simbología de componentes pasivos.

• Multímetros.
• Osciloscopios.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Análisis de circuito eléctrico elemental: tensión, corriente, generador y receptor.
• CC y CA
• Resistencias; código de colores de resistencias.
• Condensadores.
• Inductancias.
• Multímetro.
• Osciloscopio.
• Análisis de circuito eléctrico elemental de CA con resistencia.
• Análisis de circuito eléctrico elemental de CC y CA con condensador.
• Análisis de circuito eléctrico elemental de CC y CA con inductancia.
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

8

UNIDAD DE TRABAJO Nº: 2 TÍTULO: Rectificadores y filtros

DURACIÓN: 12 h

RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
3. Reconoce circuitos de rectificación y filtrado
determinando sus características y aplicaciones.

a) Se han reconocido los diferentes
componentes.
b) Se han descrito los parámetros y magnitudes
que caracterizan los circuitos con componentes
pasivos.
c) Se han utilizado los instrumentos de medida
adecuados (multímetro y osciloscopio, entre
otros).
d) Se han relacionado los componentes con los
símbolos que aparecen en los esquemas.
e) Se han descrito los tipos de rectificadores y
filtros.
f) Se han montado o simulado circuitos.
g) Se han obtenido los parámetros y
características eléctricas de los componentes de
los sistemas.
h) Se han descrito las aplicaciones reales de este
tipo de circuitos.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Componentes electrónicos empleados en rectificación y filtrado. Tipología y
características:
◦ Componentes activos. Características y aplicaciones.

▪ Diodos semiconductores. Rectificación.
◦ Simbología de componentes activos.
◦ Técnicas y procedimientos de medida en circuitos de rectificación.

◦ Software de simulación analógico.
• Filtros; concepto, tipos y aplicaciones.

◦ Técnicas y procedimientos de medida en circuitos de filtrado.
◦ Software de simulación analógico.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Rectificadores; definición, tipos y aplicaciones.
• Diodos; estructura
• Diodos; funcionamiento
• Rectificadores no controlados monofásicos
• Corriente alterna trifásica; rectificadores no controlados trifásicos
• Armónicos
• Filtros
• Tipos de filtros
• Filtros pasivos paso-bajo y paso-alto
• Filtros pasivos pasa-banda y corta-banda
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

9

UNIDAD DE TRABAJO Nº: 3 TÍTULO: Equipos de electrónica de potencia; CA/CA y
CC/CA

DURACIÓN: 12 h

RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
6. Reconoce sistemas electrónicos de potencia
verificando sus características y funcionamiento.

a) Se han reconocido los elementos de los
sistemas electrónicos de potencia.
b) Se ha identificado la función de cada bloque
del sistema.
c) Se han enumerado las características más
relevantes de los componentes.
d) Se han montado o simulado circuitos.
e) Se ha verificado el funcionamiento de los
componentes (tiristor, diac, triac entre otros).
f) Se han utilizado los instrumentos de medida
adecuados.
g) Se han visualizado las señales más
significativas.
h) Se han descrito aplicaciones reales de los
sistemas de alimentación controlados.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Componentes empleados en electrónica de potencia:
◦ Tiristor, fototiristor, triac y diac.

▪ Técnicas y procedimientos de medida en sistemas electrónicos de potencia.
▪ Software de simulación de circuitos de electrónica de potencia.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Análisis de tiristores y triac
• Rectificadores controlados
• Reguladores de CA y arrancadores suaves
• Convertidores CA/CA
• Inversores fotovoltaicos
• Convertidores CC/CA; topologías de los circuitos de potencia.
• Convertidores CC/CA; técnicas de control de los circuitos de potencia.
• Transistores de potencia; BJT
• Transistores de potencia; MOSFET e IGBT
• Convertidores de frecuencia
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

10

UNIDAD DE TRABAJO Nº: 4 TÍTULO: Equipos de electrónica de potencia; CC/CC y
fuentes de alimentación

DURACIÓN: 12 h

RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
4. Reconoce fuentes de alimentación
determinando sus características y aplicaciones.

a) Se han descrito las diferencias entre fuentes
conmutadas y no conmutadas.
b) Se ha descrito el funcionamiento de los
diferentes bloques que componen los sistemas
completos de alimentación.
c) Se han identificado las características más
relevantes proporcionadas por los fabricantes.
d) Se han descrito las diferentes configuraciones
de circuitos reguladores integrados.
e) Se han utilizado los instrumentos de medida
adecuados (multímetro y osciloscopio, entre
otros).
f) Se han descrito las aplicaciones reales.
g) Se ha verificado el funcionamiento de fuentes
conmutadas.
h) Se han descrito aplicaciones reales de las
fuentes conmutadas.

6. Reconoce sistemas electrónicos de potencia
verificando sus características y funcionamiento.

a) Se han reconocido los elementos de los
sistemas electrónicos de potencia.
b) Se ha identificado la función de cada bloque
del sistema.
c) Se han enumerado las características más
relevantes de los componentes.
d) Se han montado o simulado circuitos.
e) Se ha verificado el funcionamiento de los
componentes (tiristor, diac, triac entre otros).
f) Se han utilizado los instrumentos de medida
adecuados.
g) Se han visualizado las señales más
significativas.
h) Se han descrito aplicaciones reales de los
sistemas de alimentación controlados.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Componentes empleados en electrónica de potencia:
◦ Transistores de potencia.

▪ Técnicas y procedimientos de medida en sistemas electrónicos de potencia.
▪ Software de simulación de circuitos de electrónica de potencia.

• Fuentes de alimentación:
◦ Fuentes lineales. Estabilización y regulación con dispositivos integrados.
◦ Fuentes conmutadas. Características. Fundamentos. Bloques funcionales.
◦ Características técnicas de las fuentes de alimentación comerciales.
◦ Aplicaciones de las fuentes de alimentación.

11

◦ Puntos de test típicos en las fuentes conmutadas.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Optimizadores de potencia y reguladores de carga
• Convertidores CC/CC directos 1
• Convertidores CC/CC directos 2
• Convertidores CC/CC indirectos 1
• Convertidores CC/CC indirectos 2
• Fuentes de alimentación no reguladas
• Fuentes de alimentación reguladas linealmente
• Reguladores de tensión integrados
• Fuentes de alimentación conmutadas 1
• Fuentes de alimentación conmutadas 2
• SAI
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

12

UNIDAD DE TRABAJO Nº: 5 TÍTULO: Circuitos digitales combinacionales

DURACIÓN: 12 h

RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
1. Reconoce circuitos lógicos combinacionales
determinando sus características y aplicaciones.

a) Se han utilizado distintos sistemas de
numeración y códigos.
b) Se han descrito las funciones lógicas
fundamentales utilizadas en los circuitos
electrónicos digitales.
c) Se han representado los circuitos lógicos
mediante la simbología adecuada.
d) Se han interpretado las funciones
combinacionales básicas.
e) Se han identificado los componentes y
bloques funcionales.
f) Se han montado o simulado circuitos.
g) Se ha verificado el funcionamiento de los
circuitos.
h) Se han identificado las distintas familias de
integrados y su aplicación.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:
- Introducción a las técnicas digitales.
• Sistemas digitales.
• Sistemas de numeración.
• Simbología.
- Análisis de circuitos con puertas lógicas.
• Tipos de puertas lógicas (NOT, OR, AND, NOR, NAND y EXOR).
• Funciones lógicas.
- Análisis de circuitos combinacionales
• Codificadores y decodificadores.
• Multiplexores y demultiplexores.
• Comparadores.
- Software de simulación de circuitos combinacionales.
- Familias lógicas.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Análisis de sistemas digitales
• Interpretación de cantidades binarias
• Interpretación de cantidades octales y hexadecimales
• Interpretación de códigos binarios
• Análisis de puertas lógicas
• Familias lógicas de circuitos integrados y análisis de circuitos con puertas lógicas
• Análisis de codificadores y decodificadores
• Análisis de aplicaciones de codificadores y decodificadores
• Análisis de multiplexores y demultiplexores
• Análisis de aplicaciones de multiplexores y demultiplexores
• Análisis de comparadores
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

13

UNIDAD DE TRABAJO Nº: 6 TÍTULO: Circuitos digitales secuenciales
DURACIÓN: 12 h
RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
2. Reconoce circuitos lógicos secuenciales
determinando sus características y
aplicaciones.

a) Se han descrito diferencias entre circuitos
combinacionales y secuenciales.
b) Se han descrito diferencias entre sistemas
síncronos y asíncronos.
c) Se han identificado los componentes y
bloques funcionales.
d) Se han utilizado los instrumentos lógicos de
medida adecuados.
e) Se han montado o simulado circuitos.
f) Se ha verificado el funcionamiento de
circuitos básicos secuenciales.
g) Se han descrito aplicaciones reales de los
circuitos con dispositivos lógicos secuenciales.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:
- Circuitos combinacionales y secuenciales.
- Sistemas síncronos y asíncronos.
- Biestables R-S (asíncronos y síncronos) y D.
- Contadores.
- Registros de almacenamiento y de desplazamiento.
- Comprobación de niveles lógicos.
- Software de simulación de circuitos secuenciales.
ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:

• Análisis de biestables RS
• Análisis de biestables RS con entradas complementarias
• Análisis de biestables D síncronos por nivel
• Análisis de biestables D síncronos por flanco
• Análisis de biestables JK
• Análisis de registros de almacenamiento y sus aplicaciones
• Análisis de registros de desplazamiento
• Análisis de aplicaciones de registros de desplazamiento
• Análisis de contadores asíncronos
• Análisis de contadores síncronos
• Análisis de aplicaciones de los contadores
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

14

UNIDAD DE TRABAJO Nº: 7 TÍTULO: AMPLIFICADORES
DURACIÓN: 12 h
RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
5. Reconoce circuitos amplificadores
determinando sus características y aplicaciones.

a) Se han descrito diferentes tipologías de
circuitos amplificadores.
b) Se han descrito los parámetros y
características de los diferentes circuitos
amplificadores.
c) Se han identificado los componentes con los
símbolos que aparecen en los esquemas.
d) Se han montado o simulado circuitos.
e) Se ha verificado su funcionamiento.
f) Se han utilizado los instrumentos de medida
adecuados.
g) Se han descrito aplicaciones reales de los
circuitos amplificadores.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Amplificadores operacionales:
◦ Parámetros y características de los amplificadores operacionales.
◦ Aplicaciones básicas con dispositivos integrados.
◦ Técnicas y procedimientos de medida en circuitos amplificadores.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Concepto de amplificador y tipos de amplificadores.
• Análisis de aplicaciones de los amplificadores.
• Análisis de los parámetros y características de los amplificadores.
• Análisis de amplificadores operacionales.
• Análisis de circuitos con amplificadores operacionales.
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

15

UNIDAD DE TRABAJO Nº: 8 TÍTULO: TEMPORIZADORES Y OSCILADORES
DURACIÓN: 12 h
RESULTADOS DE APRENDIZAJE: CRITERIOS DE EVALUACIÓN:
7. Reconoce circuitos de temporización y
oscilación verificando sus características y
funcionamiento.

a) Se han reconocido los componentes de los
circuitos de temporización y oscilación con
dispositivos integrados.
b) Se ha descrito el funcionamiento de
temporizadores y osciladores.
c) Se han montado o simulado circuitos.
d) Se han utilizado los instrumentos de medida
adecuados.
e) Se ha verificado el funcionamiento de los
circuitos de temporización.
f) Se ha verificado el funcionamiento de los
circuitos osciladores.
g) Se han visualizado las señales más
significativas.
h) Se han descrito aplicaciones reales de los
circuitos con dispositivos integrados de
temporización y oscilación.

ANÁLISIS DE CONTENIDOS:
Los contenidos básicos que comprende esta unidad de trabajo son los siguientes:

• Circuitos generadores de señal:
◦ Temporizadores.
◦ Osciladores.
◦ Técnicas y procedimientos de medida en circuitos de temporización y oscilación.

ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE:
• Análisis de temporizadores.
• Análisis de osciladores.
• Análisis de dispositivos integrados de temporización y oscilación.
• Análisis de aplicaciones reales de temporizadores.
• Análisis de aplicaciones reales de osciladores.
• Evaluación del aprendizaje del alumnado mediante prueba objetiva.

16

 5 METODOLOGÍA
En principio, el modelo de organización curricular es el de docencia en modalidad presencial, pero
debido a las circunstancias excepcionales de este curso, es posible que haya que adoptar otros
modelos.

Siguiendo las directrices de la consejería, este curso ha comenzado con docencia en modalidad
presencial, pero, en caso de confinamiento, se adoptará el modelo de docencia en modalidad a
distancia.

A continuación se describe la metodología didáctica en cada uno de estos modelos de docencia.

 5.1 DOCENCIA EN MODALIDAD PRESENCIAL
Se adopta la metodología “Flipped Classroom” o “Clase Invertida”. Esta metodología se centra en
la adquisición de conocimientos teóricos previos a la clase, reservando la misma a reforzar los
conocimientos adquiridos, con un enfoque más práctico. Como su nombre indica, el papel del
docente y el del alumno se invierten en cierto modo, llevando la parte teórica de la asignatura fuera
del aula, centrando el trabajo en clase en reforzar los conocimientos adquiridos; es decir, el alumno
aprende antes de clase lo que se va a reforzar en la misma. El proceso de enseñanza-aprendizaje
para cada sesión de clase puede dividirse en tres fases:

• Trabajo previo a la clase. El alumnado estudia y prepara las lecciones fuera de clase,
accediendo en casa a los contenidos teóricos que estarán a su disposición en el aula virtual
de electrónica, del IES Atenea, en la plataforma Moodle Centros. Estos contenidos harán las
veces de elementos guía en el aprendizaje teórico previo a clase. Esto mejora la atención a la
diversidad, ya que cada alumna o alumno puede dedicar todo el tiempo que necesite a
revisar los contenidos, para llegar a la comprensión perfecta.

• Trabajo en la clase. El alumnado realiza actividades para mejorar el aprendizaje. Al haber
trabajado los contenidos y conceptos en casa, el tiempo en el aula puede dedicarse a resolver
dudas, solucionar dificultades de comprensión o aprendizaje y trabajar los temas de manera
individual y colaborativa. El profesor actúa como guía o apoyo para consolidar dicho
aprendizaje.

• Trabajo posterior a la clase. Con actividades de refuerzo o ampliación, en su caso, el
alumnado sigue aplicando los conocimientos adquiridos tras las recomendaciones del
profesor.

En caso de problemas de acceso a la plataforma Moodle Centros, los documentos serán enviados y
recibidos por el profesor a través de la dirección de correo electrónico:
juanjose.castro@institutoatenea.com

 5.2 DOCENCIA EN MODALIDAD A DISTANCIA
En este modelo, se seguirá la misma metodología que en el de formación presencial. El trabajo de
estudio y preparación en casa del alumnado seguirá teniendo la misma temporización que en el
modelo presencial, pero el total de actividades que se realizarían en clase en el modelo presencial,

17

se realizarán también en casa, con el apoyo virtual del profesor, a través de la plataforma Moodle.
El alumnado entregará los resultados de las actividades realizadas en casa en el aula virtual de
electrónica, del IES Atenea, en la plataforma Moodle Centros.

 6 EVALUACIÓN
Se entenderá la evaluación como un proceso cuya finalidad es la mejora y la regulación progresiva
de las tareas de enseñanza y aprendizaje. Por lo tanto, será un instrumento para la intervención
educativa en función del análisis de los medios utilizados, de la intervención del profesor y de la
evolución de cada alumno en relación con los objetivos propuestos. Esto supone contemplar tanto el
desarrollo del propio proceso de enseñanza-aprendizaje como el grado de los aprendizajes
alcanzados por cada alumno en particular.

 6.1 EVALUACIÓN DEL APRENDIZAJE DEL ALUMNADO
La evaluación del aprendizaje del alumnado matriculado en este módulo profesional será continua,
en cuanto estará inmersa en el proceso de enseñanza-aprendizaje:

 Al principio del curso y de cada unidad de trabajo, se realizará una evaluación inicial o
diagnóstica, que proporcionará información al profesor sobre la situación de partida de los
alumnos, para que pueda tomar decisiones respecto al nivel de profundidad con el que se habrán
de desarrollar los contenidos y las estrategias de aprendizaje que sería necesario plantear en
cada caso.

 A lo largo de todo el proceso de enseñanza-aprendizaje, se realizará una evaluación formativa,
analizando los aprendizajes adquiridos por los alumnos y la información recogida sobre la
marcha del proceso formativo que se está desarrollando. Esta evaluación permitirá al profesor
realizar, en cada caso, un análisis de las dificultades encontradas y un replanteamiento de las
estrategias que serían más adecuadas para el desarrollo de las capacidades terminales propuestas
en el módulo profesional.

 Al final de cada unidad de trabajo y del curso, se realizará una evaluación sumativa para valorar
los resultados del aprendizaje.

La evaluación del aprendizaje del alumnado matriculado en este módulo profesional será realizada
por el profesorado que lo imparta, con las siguientes características:

• El proceso de evaluación continua requiere la asistencia regular a clase (en cada periodo
evaluado, el número máximo admisible de faltas de asistencia será del 20%) y su
participación en las actividades programadas (En cada periodo evaluado, el número máximo
admisible de actividades no realizadas por el alumno será del 20%).

• La evaluación será realizada de acuerdo con los objetivos (expresados en resultados de
aprendizaje), los criterios de evaluación y contenidos del módulo profesional, así como las
competencias y objetivos generales del ciclo formativo asociados al módulo profesional.

• El proceso de evaluación se adecuará a las adaptaciones metodológicas de las que haya
podido ser objeto el alumnado con discapacidad y se garantizará su accesibilidad a las
pruebas de evaluación. Esta adaptación en ningún caso supondrá la supresión de resultados

18

de aprendizaje y objetivos generales del ciclo que afecten a la adquisición de la competencia
general del título.

• El aprendizaje del alumnado será evaluado conforme a criterios de plena objetividad.

• Para obtener la información acerca de todos los factores que intervienen en el proceso
formativo, con la finalidad de poder llevar a cabo en cada momento la evaluación
correspondiente (diagnóstica, formativa o sumativa), se utilizará una amplia gama de
técnicas e instrumentos de evaluación (al igual que el aprendizaje de cada uno de los tipos
de contenidos requiere unos tipos determinados de estrategias didácticas para su enseñanza,
así mismo existen diferentes estrategias para llevar a cabo la evaluación de cada uno de
ellos). En el Anexo III, se relacionan las principales técnicas e instrumentos de evaluación
con los tipos de contenidos a evaluar y el momento de la evaluación.

• En la definición de los procedimientos, instrumentos y criterios de calificación que se
aplicarán para la evaluación del alumnado, el profesorado tendrá en cuenta el grado de
consecución de los resultados de aprendizaje de referencia, así como la adquisición de las
competencias y objetivos generales del título.

El proceso de evaluación del aprendizaje del alumnado matriculado en este módulo profesional se
desarrollará en las siguientes etapas:

• Durante el primer periodo de tiempo desde el comienzo de las actividades lectivas, el
profesorado que imparta el módulo profesional realizará una evaluación inicial que tendrá
como objetivo fundamental indagar sobre las características y el nivel de competencias que
presenta el alumnado en relación con los resultados de aprendizaje y contenidos de las
enseñanzas que va a cursar.

• Al término de dicho periodo, se convocará una sesión de evaluación inicial que será el punto
de referencia del equipo docente y, en su caso, del departamento de familia profesional, para
la toma de decisiones relativas al desarrollo del currículo y su adecuación a las
características, capacidades y conocimientos del alumnado.

• El proceso de enseñanza-aprendizaje se desarrollará en primera instancia desde comienzos
de curso hasta la última semana de mayo. Durante este periodo se irá evaluando el grado y
nivel de adquisición de los resultados de aprendizaje del módulo profesional, a medida que
se vaya desarrollando el proceso de enseñanza-aprendizaje.

• A lo largo de este periodo, en las fechas que determine la dirección del centro, se realizarán
tres sesiones de evaluación parcial. En cada una de estas sesiones, se harán constar las
calificaciones del alumnado matriculado en el módulo profesional. En la última sesión de
evaluación parcial se determinarán aquellos alumnos o alumnas que hayan superado el
módulo mediante evaluación positiva.

• El alumnado que, tras la última sesión de evaluación parcial, no haya obtenido evaluación
positiva del módulo profesional o quiera mejorar la calificación obtenida, podrá hacerlo en
la sesión de evaluación final, correspondiendo con la finalización del régimen ordinario de
clase, a finales de junio.

19

La evaluación conllevará una calificación que reflejará los resultados obtenidos por el alumno o
alumna en su proceso de enseñanza-aprendizaje.

• La calificación numérica de cada uno de los instrumentos de evaluación utilizados a lo
largo del curso será de 1 a 10.

• La calificación de cada unidad de trabajo será la media ponderada de dos calificaciones:

◦ La media aritmética de las calificaciones obtenidas en pruebas objetivas, con un peso del
60%.

◦ La media aritmética del resto de instrumentos de evaluación, con un peso del 40%.

 La calificación del módulo profesional será la media aritmética de las calificaciones
obtenidas en cada una de sus unidades de trabajo y se expresará en valores numéricos de 1 a
10, sin decimales, excepto en caso de no haber obtenido una calificación mínima de 4 en
alguna de las unidades de trabajo, en cuyo caso la calificación del módulo profesional tendrá
un límite máximo de 4. Se considerarán positivas las calificaciones iguales o superiores a 5
y negativas las restantes.

 En el acta de cada sesión de evaluación se hará constar la calificación del módulo
profesional desde el comienzo de curso hasta el momento de la sesión.

 6.2 EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y EL PROYECTO
CURRICULAR.
El profesor, además de los aprendizajes del alumnado, evaluará los procesos de enseñanza y su
propia práctica docente en relación con el logro de sus objetivos educativos. Igualmente, se evaluará
la programación didáctica del módulo profesional. Los elementos de la programación sometidos a
evaluación serán al menos los siguientes:

• La validez de la selección, distribución y secuenciación de los resultados de aprendizaje,
contenidos y criterios de evaluación, a lo largo del curso.

• La idoneidad de la metodología, así como de los materiales curriculares y didácticos
empleados.

• La validez de las estrategias de evaluación establecidas.

 7 MEDIDAS DE ATENCIÓN A LA DIVERSIDAD
La atención a la diversidad es la vía que permite individualizar, dentro de lo posible, el proceso de
enseñanza-aprendizaje.

Cuando se detecte algún alumno o alumna con necesidades educativas especiales asociadas a sus
capacidades personales, en este apartado de la programación se incluirá la adecuación de las
actividades formativas, así como de los criterios y los procedimientos de evaluación para dicho
alumnado. Esta adaptación en ningún caso supondrá la supresión de resultados de aprendizaje y
objetivos generales del ciclo que afecten a la adquisición de la competencia general del título.

20

Teniendo lo anterior en cuenta, y siguiendo las indicaciones del orientador del centro, inicialmente
se adoptarán las siguientes adaptaciones curriculares no significativas:

• En casos de autismo: selección, graduación en dificultad y priorización de actividades,
tiempo adicional en la realización de actividades, control diario de tareas, cambio de
ubicación en clase, refuerzos positivos, entrevista con el alumno/a.

• En casos de transtorno generalizado del desarrollo no especificado: tiempo adicional en la
realización de actividades, explicación del vocabulario empleado en las instrucciones de los
ejercicios, control diario de tareas, cambio de ubicación en clase, refuerzos positivos,
entrevista con el alumno/a, tiempo adicional para la realización de pruebas objetivas,
explicación de los enunciados de las pruebas.

• En casos de dificultades de aprendizaje relacionadas con el lenguaje (retrasos, dislexia,
T.E.L. mixto, etc.): tiempo adicional en la realización de actividades, reducción del número
de tareas escritas, identificación en los enunciados de palabras que puedan ser claves para
responder de forma correcta, realización de actividades de síntesis como mapas
conceptuales, esquemas, etc., control diario de tareas, refuerzos positivos, entrevista con el
alumno/a, tiempo adicional para la realización de pruebas objetivas, explicación de los
enunciados de las pruebas.

• En casos de dificultades de aprendizaje relacionadas con transtornos de la comunicación:
tiempo adicional en la realización de actividades, reducción del número de tareas escritas,
identificación en los enunciados de palabras que puedan ser claves para responder de forma
correcta, realización de actividades de síntesis como mapas conceptuales, esquemas, etc.,
refuerzos positivos, entrevista con el alumno/a.

• En casos de TDAH: tiempo adicional en la realización de actividades, realización de
actividades de síntesis como mapas conceptuales, esquemas, etc., control diario de tareas,
cambio de ubicación en clase, refuerzos positivos, entrevista con el alumno/a, supervisión de
las pruebas objetivas durante su realización.

 8 ACTIVIDADES DE REFUERZO
En este apartado de la programación se determinan y planifican las actividades de refuerzo o mejora
de las competencias, que permitan al alumnado matriculado en la modalidad presencial la
superación de los módulos profesionales pendientes de evaluación positiva o, en su caso, mejorar la
calificación obtenida en los mismos.

Dichas actividades se realizarán durante el periodo comprendido entre la última evaluación parcial
y la evaluación final. Durante este periodo, el horario para dichas actividades será el mismo que
durante el resto del curso. Atendiendo a la diversidad, para cada alumno se especificarán las
actividades que se estimen necesarias para alcanzar los resultados de aprendizaje de este módulo
profesional, trabajando especialmente aquellos en los que se haya obtenido peor calificación.

21

 9 ACTIVIDADES COMPLEMENTARIAS Y
EXTRAESCOLARES
Para favorecer la motivación de los alumnos, fomentar el espíritu participativo y solidario del
alumnado y promover la relación entre el centro y el entorno socioeconómico y cultural en que éste
desarrolla su labor, se programan las siguientes actividades complementarias y extraescolares:

• Proyección de audiovisuales sobre los procedimientos objeto de aprendizaje.

• Charlas técnicas organizadas en el propio centro, invitando a empresas del sector y, a ser
posible, ubicadas en el entorno.

• Visitas técnicas a instalaciones eléctricas pertenecientes a empresas del entorno próximo al
centro.

 10 MATERIALES Y RECURSOS DIDÁCTICOS
Los recursos y actividades necesarios a lo largo del curso estarán enel aula virtual de electrónica,
del IES Atenea, en la plataforma Moodle Centros o se enviarán por correo electrónico, en caso de
no disponibilidad de la plataforma Moodle.

Además, se cuenta con los siguientes recursos y materiales:

• Conjunto de componentes electrónicos, cables y placa de prototipos para la realización de
prácticas de electrónica.

• Material gráfico o soportes informáticos facilitado por casas comerciales.

• Información específica disponible a través de internet.

• En el departamento de Electricidad/Electrónica, el libro “Circuitos y Sistemas Digitales”.
Juan Enrique García Sánchez, Daniel Gil Tomás y Miguel Martínez Iniesta. Editorial Tebar
Flores, 1992.

22

	
	1 INTRODUCCIÓN
	2 OBJETIVOS Y COMPETENCIAS
	3 CONTEXTO
	3.1 ENTORNO SOCIOECONÓMICO
	3.2 ANÁLISIS DEL CENTRO EDUCATIVO
	3.3 ANÁLISIS DE LAS CARACTERÍSTICAS DEL ALUMNADO

	4 CONTENIDOS
	5 METODOLOGÍA
	5.1 DOCENCIA EN MODALIDAD PRESENCIAL
	5.2 DOCENCIA EN MODALIDAD A DISTANCIA

	6 EVALUACIÓN
	6.1 EVALUACIÓN DEL APRENDIZAJE DEL ALUMNADO
	6.2 EVALUACIÓN DEL PROCESO DE ENSEÑANZA Y EL PROYECTO CURRICULAR.

	7 MEDIDAS DE ATENCIÓN A LA DIVERSIDAD
	8 ACTIVIDADES DE REFUERZO
	9 ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES
	10 MATERIALES Y RECURSOS DIDÁCTICOS

