

FISIKAKO ETA INGENIARITZA ELEKTRONIKOKO
GRADU BIKOITZA

Zientzia eta Teknologia Fakultatea

Ikaslearen Ikasturteko Gida
(Lehenengo maila)

2014/2015 ikasturtea

Edukien Taula

1.- Fisikako eta Ingeniaritza Elektronikoko Gradu Bikoitzari buruzko informazioa ... 3
Aurkezpena ... 3
Titulazioaren gaitasunak .. 3
Graduko ikasketen egitura .. 4
Lehenengo mailako irakasgaiak Graduaren testuinguruan .. 6
Egin beharreko jarduera motak .. 7
Tutoretza plana ... 7

2.- 31. Taldearentzako berariazko informazioa .. 8
Taldeko irakaslegoa .. 8
Koordinatzaileak ... 9

3.- Lehenengo mailako irakasgaiei buruzko informazio zehatza .. 10

 1.- Fisikako eta Ingeniaritza Elektronikoko Gradu bikoitzari buruzko informazioa

 Aurkezpena

Eskainitako plaza berri kopurua: 20

Tituluaren ECTS1 kreditu kopurua: 300

Prestakuntza prozesuan erabiliko diren hizkuntzak: Gaztelania/Euskara eta zenbaitetan Ingelesa

Fisikako eta Ingeniaritza Elektronikoko Gradu Bikoitzerako zehaztutako programazioaren bidez, gradu bikoitz horretan
matrikulatutako ikasleak, behin programako irakasgai guztiak gaindituta, bi titulu ofizial lortuko ditu: Fisikako Gradua eta
Ingeniaritza Elektronikoko Gradua, biak estatuko lurralde osoan baliodunak.

Fisika gaur egun Zientzia izenez ezagutzen dugunaren paradigma eta teknologiaren oinarrietako bat da. Fisikaren ekarpenek
errealitatea ulertzeko dugun modua goitik behera aldatu dute eta modu garrantzitsuan lagundu diote ongizatearen
gizartearen garapenari. Fisikaren aurrerapena beharrezkoa da edozein herrialde modernotako zientzia eta teknologia
sistemarentzat, horregatik, oso barneratuta dago Europako unibertsitate sistema guztietan.

Fisikako Graduaren diseinuak ikasleari fisikako funtsezko ezagutzak bereganatzea eta egoera zailen azterketarekin eta
ereduen sorrerarekin, teknika matematiko aurreratuen erabilerarekin eta tresna informatikoen erabilerarekin zerikusia duten
trebetasunak garatzea ahalbidetzen dio.

Ingeniaritza Elektronikoa (Electrical and Computer Engineering) etengabe aldatuz doazen teknologia elektronikoen eta
informazioaren teknologien askotariko multzoa barne hartzen duen diziplina da: Mikroelektronika, Material erdieroaleak,
Irrati komunikazioak, Software garapena, Seinale tratamendua, Tresneria, Sentsoreak, etab.

Ingeniaritza Elektronikoko (IE) Graduak zientzia eta teknologiaren arteko elkarrekintza orekatuari eusten dio. Helburu
nagusia gailu eta sistema elektronikoak analizatu eta diseinatzeko prestakuntza sendoa hartzea da, horien aplikazio posible
guztietan; baita aipatutako eremuko ikerketa, garapen eta berrikuntzekin zerikusia duten alderdiei buruzko prestakuntza
lortzea ere.

 Titulazioaren gaitasunak

Fisikako Graduko ikasketetan garatzen diren gaitasun nagusiak ondorengoak dira:

• Arazoak modu egokian azaltzeko eta konpontzeko gaitasuna.

• Datu esperimentaletatik abiatuta, eredu fisikoak sortzeko gaitasuna.

• Fenomeno fisikoen ulermen teorikoa.

• Trebetasuna esparru esperimentalean.

1 ECTS 1 = Europako kreditu 1 = ikaslearen 25 lanordu, nola bertaratuta (ikasgelan, mintegietan, laborategietan…)
hala bertaratu gabe (bere aldetik egindako lanak, irakaslea aurrean egon gabe)

Laburbilduz, hona hemen IEko ikasleak hartu beharreko gaitasunak:

• IEn eragin berezia duten eta izango duten problemak ebazteko gaitasuna.

• Gailu, zirkuitu eta sistemak simulatzen dituzten IEko berezko tresna konputazionalak erabiltzea.

• IErekin erlazionatutako eremuetan sistema elektronikoak aztertu eta diseinatzeko gaitasunak izatea, etorkizuneko
ikasketetarako kalitatezko prestakuntza eta lan munduan integratze hobea ahalbidetuko dutenak.

• Gailu, zirkuitu eta sistema elektronikoak eta prototipoak ezagutu, deskribatu, diseinatu, aztertu, baliozkotu eta
optimizatzea aplikazio eremu ezberdinetan (informazioaren eta komunikazioaren teknologiak, datuen eskuraketa
eta tratamendua, tresneria, kontrola, etab.).

Bestalde, ikasleak beste zenbait zeharkako gaitasun ere eskuratuko ditu, hala nola:

• Modu autonomoan antolatu, planifikatu eta ikasteko gaitasuna.

• Modu kritikoan analizatu, laburtu eta arrazoitzeko gaitasuna.

• Lan bat taldean kudeatzeko gaitasuna.

• Ideia eta emaitza zientifikoak ahoz eta idatziz azaltzeko gaitasuna, baita antzeko eremuetan prospekzio azterlanak
egitekoa.

• Kritikoak eta sortzaileak izateko, erabakiak hartzeko, erantzukizunak onartzeko, gidaritza postuetan aritzeko eta
kalitatearekiko konpromisoak hartzeko gaitasuna.

 Graduko ikasketen egitura

Araudia

Gradu bikoitzaren inguruko araudiaren zenbait elementu aipagarri:

• Gradu bikoitzean onartutako ikasleek, ikasturteko matrikula egitean, jarraian zehazten den ikasketa programan
zehaztutako irakasgaiak baino ez dituzte aukeratuko.

• Lehenengo mailan, maila horretarako kreditu guzti-guztietarako egin beharko dute matrikula. Gainerakoetan,
gutxien dela 60 ECTS krediturako egin beharko dute matrikula, ez bada gradu bikoitzeko programa bukatzeko
kreditu gutxiago falta zaizkiela.

• Hirugarren mailatik gorako kredituetan matrikulatzeko, ikasleak gaindituta izan behar ditu lehenengo mailako 60
kreditu baino gehiago, guztiak oinarrizkoak.

• Ikasturte bakoitzaren amaieran, ikasleak gaindituta izan behar ditu, gutxien dela, matrikulan hartutako kredituetatik
36. Edozelan ere, gehienez ere zazpi ikasturtetan osatu beharko du programa.

• Baldintza horietako bat ez betetzeagatik ikasleak bertan behera utzi behar baldin baditu gradu bikoitzeko ikasketak,
Fisikako Graduan edo Ingeniaritza Elektronikoko Graduan jarraitu ahal izango ditu ikasketak, berak
aukeratutakoan. Horretarako, dekanotzan egin beharko du eskaria. Ikasle horrek fakultateak ezarritako epeetan eta
irizpideen arabera egin beharko du matrikula.

• Era berean, ikasleak bere borondatez erabakiz gero gradu bikoitzeko ikasketak bertan behera uztea, aurreko
paragrafoan zehaztutako prozedura bete, eta Fisikako Graduan edo Ingeniaritza Elektronikoko Graduan jarraitu
ahal izango du ikasten.

• Fisikako Graduko eta Ingeniaritza Elektronikoko Graduko tituluak lortzeko, ikasleak gainditua izan behar ditu
gradu bikoitzeko ikasketa programako irakasgaiak, bi titulazioetako gradu amaierako lanak barne.

Fisikako eta Ingeniaritza Elektronikoko Gradu Bikoitzeko ikasketa programa

1. maila (66 kreditu)
1. lauhilekoa 2. lauhilekoa

Aljebra Lineala eta Geometria I (12)
Kalkulu Diferentziala eta Integrala I (12)

Fisika Orokorra (12)
Kimika I (6) Teknika Esperimentalak I (6)

Konputaziorako Sarrera (6) Kimika II (6)
 Programazioaren Oinarriak (6)

2. maila (60 kreditu)
1. lauhilekoa 2. lauhilekoa

Analisi Bektoriala eta Konplexua (9)
Metodo Matematikoak (12)
Mekanika eta Uhinak (15)

Elektromagnetismoa I (6) Teknika Esperimentalak II (6)
Elektronika (6) Fisika Modernoa (6)

3. maila (60 kreditu)
1. lauhilekoa 2. lauhilekoa

Fisika Kuantikoa (12)
Termodinamika eta Fisika Estatistikoa (12)

Metodo Konputazionalak (9)
Teknika Esperimentalak III (9)

Elektromagnetismoa II (6) Tresneria I (6)
Optika (6)

4. maila (60 kreditu)
1. lauhilekoa 2. lauhilekoa

Egoera Solidoaren Fisika I (6) Nukleoen eta Partikulen Fisika(6)
Seinaleak eta Sistemak (6) Kontrol Automatikoa I (6)

Egungo Programazio Teknikak (6) Elektronika Analogikoa (6)
Elektronika Digitala (6) Ordenagailuen Arkitektura (6)

Gailu Elektronikoak eta Optoelektronikoak
(6)

Zirkuitu Linealak eta Ez-linealak (6)

5. maila (54 kreditu)
1. lauhilekoa 2. lauhilekoa

Fisikako Gradu Amaierako Lana (12)
Ingeniaritza Elektronikoko Gradu Amaierako Lana (10,5)
Hautazko 12 kreditu (2 irakasgai) A zerrendatik (Fisika)*

Hautazko 6 kreditu (irakasgai 1) B zerrendatik (Ingeniaritza Elektronikoa)*
Enpresa eta Proiektuak (7,5)

Sentsoreak eta Eragingailuak (6)

 * Hautazko irakasgaien zerrenda:

A zerrenda (Fisika)
Mekanika Kuantikoa (6)

Solidoen Egituren Propietateak (6)
Egoera Solidoaren Fisika II (6)
Teknika Esperimentalak IV (6)
Ingurune Jarraituen Fisika (6)

Elektrodinamika (6)
Grabitazioa eta Kosmologia (6)

Astrofisika (6)
Fisikako Gaiak (6)

Komunikazioa Euskaraz: Zientzia eta Teknologia (6)
Euskararen Arauak eta Erabilerak (6)

B zerrenda (Ingeniaritza Elektronikoa)
Kontrol Automatikoa II (6)

Sistema Eragileak eta Denbora Erreala (6)
Tresneria II (6)

Potentzia Elektronika (6)
Mikroelektronika eta Mikrosistemak (6)

Komunikazioen Elektronika (6)
Goi Maiztasuneko Sistemak (6)

Datu Komunikazioa eta Sareak (6)
Sistema Digitalen Diseinua (6)

Komunikazioa Euskaraz: Zientzia eta Teknologia (6)
Euskararen Arauak eta Erabilerak (6)

 Euskararen Plan Gidariko bi irakasgaiak (“Euskararen Arauak eta Erabilerak” eta “Komunikazioa Euskaraz: Zientzia
eta Teknologia”) zerrenda bietan agertzen dira.

 Maila bakoitzeko ECTS kreditu kopurua

Maila Oinarrizko
prestakuntza

Nahitaezko
prestakuntza

Hautazko
prestakuntza

Gradu
Amaierako Lana Guztira

1 66 66
2 60 60
3 60 60
4 60 60
5 13,5 18 22,5 54

Guztira 66 193,5 18 22,5 300

 Lehenengo mailako irakasgaiak Graduaren testuinguruan

 Lehenengo mailan Fisikako Graduan eta Ingeniaritza Elektronikoko Graduan finkatutako helburuak lortzeko
beharrezko oinarri zientifikoak lantzen dira. Ikasturte hau erabakigarria da bai ikasketa prozesuan zein unibertsitate-
ingurunera egokitze prozesuan.

 Fisika Orokorra eta Teknika Esperimentalak I irakasgaiekin oinarri fisikoak ikasteari ekingo zaio. Honek ikasketa
planeko beste irakasgai askotan jarraipena eta garapena izango du. Oinarri matematikoak Aljebra Lineala eta

Geometria I eta Kalkulu Diferentziala eta Integrala I irakasgaietan lantzen dira. Irakasgai hauei 2. eta 3. mailako
irakasgaiak batuko zaizkie. Gainera lehenengo mailan Kimikako bi irakasgai egongo dira, materiaren egituraren
ulermenena ahalbidetuko dutenak. Azkenik, Konputaziorako Sarrera eta Programazioaren Oinarriak irakasgaiek,
egun Zientziaren eta Teknologiaren edozein adarretan ezinbesteko elementu diren sistema edo tresna konputazionalak
programatu eta aplikatzea ahalbidetuko dieten oinarriak ezarriko dituzte. Ikasketa planak, goragoko mailetan,
lehenengo mailan hartutako ezagutza eta gaitasunetan sakontzen duten irakasgaiak dauzka.

 Egin beharreko jarduera motak

Lehenengo mailako irakasgaietan jarraituko den metodologiari dagokionez, irakasgaiak hiru taldetan sailka daitezke.

• Irakasgai “teorikoak”: ez dute laborategiko praktikarik (Aljebra Lineala eta Geometria I, Kalkulu Diferentziala eta
Integrala I eta Fisika Orokorra).

• “Laborategiko” irakasgaia: ia osorik laborategian ematen da (Teknika Esperimentalak I). Fisika Orokorra
irakasgaiari loturiko praktikak dira.

• “Praktikak dituzten” irakasgaiak: aurreko bi moten arteko nahasketa dira (Konputaziorako Sarrera,
Programazioaren Oinarriak, Kimika I eta Kimika II). Kontzeptu teorikoak eta gaitasun praktikoak landuko dira.

Oro har, irakasgai guztiek izango dituzte kontzeptu teorikoak lantzeko eskola magistralak, baita problemak ebaztera
zuzenduriko ikasgela praktikak ere. Mintegietan irakasgaiko hainbat alderdiren kontzeptu teoriko/praktikoetan sakonduko
dute ikasleek, talde txikietan banatuta. Nabarmentzekoa da irakasgai gehienetan “problemen eskolak” ikasleen partaidetza
aktiboan oinarrituko direla, berauek irakasleak planteaturiko zein ikasgelan agertu diren problemen ebazpen-proposamenak
azalduko dituztelarik.

Praktikak dituzten irakasgaietan, zenbait kasutan agindutako lana burutzeko markaturiko ildoari jarraitu beharko diote
ikasleek eta beste batzuetan, berriz, ebazpenak beren kabuz bilatu.

 Tutoretza Plana

Zientzia eta Teknologia Fakultateak ikasleentzako Tutoretza Plana du 2001az geroztik, orduan sortu zelarik irakasle
tutorearen irudia. Tutorearen lana funtsean ikaslea gidatzea da unibertsitatean eman behar duen denboraldian. Graduko
lehenengo mailako ikasle guztiei Graduan eskolak ematen dituen irakasle tutorea esleituko zaie ikasturte hasieran, eta
berarengana jo ahal izango dute, beharren arabera, esparru akademiko, pertsonal eta profesionalean orientazioa eta aholkua
jasotzeko. Ikasturtearen lehenengo hamabostaldian Tutoretza Planari dagokionez aurreikusitako dinamika azalduko da.

 2.- 31. Taldearentzako berariazko informazioa

 Taldeko Irakaslegoa

IRAKASKAGIA IRAKASLEA

(Saila)
Telefono luzapena.

e-maila Bulegoa

ALJEBRA LINEALA
ETA GEOMETRIA I

Leire Legarreta
(Matematika)

5464
leire.legarreta@ehu.es E.S1.20

Leyre Ormaetxea
(Matematika)

5473
leyre.ormaetxea@ehu.es E.P1.19

Javier Gutierrez
(Matematika)

2514
javier.gutierrezgarcia@ehu.es E.P1.7

KALKULU
DIFERENTZIALA ETA

INTEGRALA I

Juan Jose Otxoa de Alda
(Matematika)

2524
juanjose.otxoadealda@ehu.es E.S1.11

Naiara Arrizabalaga
(Matematika)

2656
naiara.arrizabalaga@ehu.es E.P1.5

FISIKA OROKORRA

Idoia G. de Gurtubay
(Materia Kondentsatuaren Fisika)

2490
idoia.gurtubay@ehu.es CD3.P2.2

Jon Saenz
(Fisika Aplikatua II)

2665
jon.saenz@ehu.es CD3.P2.5

KONPUTAZIORAKO
SARRERA

Mikel Peñagarikano
(Elektrizitatea eta Elektronika)

5310
mikel.penagarikano@ehu.es CD4.P1.5

Raquel Justo
(Elektrizitatea eta Elektronika)

3323
raquel.justo@ehu.es

CD4.P1.18

KIMIKA I Alazne Peña
(Kimika Ez-organikoa)

5995
alazne.pena@ehu.es

CD2.P1.22

KIMIKA II

Teresa Arbeloa
(Kimika Fisikoa)

5970
teresa.arbeloa@ehu.es CD1.P2.7

Dani Zuazagoitia
(Kimika Analitikoa)

2294
 dani.zuazagoitia@ehu.es CD2P0.4

PROGRAMAZIOAREN
OINARRIAK

Raquel Justo
(Elektrizitatea eta Elektronika)

3323
raquel.justo@ehu.es CD4.P1.18

TEKNIKA
ESPERIMENTALAK I

Idoia G. de Gurtubay
(Materia Kondentsatuaren Fisika)

2490
idoia.gurtubay@ehu.es CD3.P2.2

Asier Eiguren
(Materia Kondentsatuaren Fisika)

2465
asier.eiguren@ehu.es CD3.P2.22

Luis Elcoro
Materia Kondentsatuaren Fisika)

5409
 luis.elcoro@ehu.es CD4.P2.4

 Koordinatzaileak

 IRAKASLEA

(Saila)
Telefono luzapena.

e-maila Bulegoa

1. MAILAKO
KOORDINATZAILEA

(Fisika)

Jon Saenz
(Fisika Aplikatua II)

2665
jon.saenz@ehu.es CD3.P2.5

C1. MAILAKO
KOORDINATZAILEA

(Ingeniaritza
Elektronikoa)

Amparo Varona
(Elektrizitatea eta Elektronika)

5540
amparo.varona@ehu.es CD4.P1.15

GRADU BIKOITZEKO
KOORDINATZAILEA

Joaquín Portilla
(Elektrizitatea eta Elektronika)

5309
joaquin.portilla@ehu.es CD4.P1.4

IRAKASGAIKO KOORDINATZAILEAK

IRAKASKAGIA IRAKASLEA
(Saila)

Telefono luzapena.
e-maila Bulegoa

ALJEBRA LINEALA
ETA GEOMETRIA I

M. Asun García
(Matematika)

5472
mariasun.garcia@ehu.es E.P1.3

KALKULU
DIFERENTZIALA ETA

INTEGRALA I

M. Jose Zarate
(Matematika)

5471
mariajose.zarate@ehu.es E.S1.18

FISIKA OROKORRA Jon Saenz
(Fisika Aplikatua II)

2665
jon.saenz@ehu.es CD3.P2.5

KONPUTAZIORAKO
SARRERA

Amparo Varona
(Elektrizitatea eta Elektronika)

5540
amparo.varona@ehu.es CD4.P1.15

KIMIKA I Alazne Peña
(Kimika Ez-organikoa)

5995
alazne.pena@ehu.es CD2.P1.22

KIMIKA II Alberto de Diego
(Kimika Analitikoa)

5550
alberto.dediego@ehu.es

PROGRAMAZIOAREN
OINARRIAK

Luis Javier Rodríguez
(Elektrizitatea eta Elektronika)

2716
luisjavier.rodriguez@ehu.es CD3.P1.21

TEKNIKA
ESPERIMENTALAK I

Raúl Pérez
(Materia Kondentsatuaren Fisika)

2655
raul.perez@ehu.es CD5.P2.16

 3.- Lehenengo mailako irakasgaiei buruzko informazio zehatza

Urte osokoak:
 Fisika Orokorra
 Aljebra Lineala eta Geometria I
 Kalkulu Diferentziala eta Integrala I

Lehenengo lauhilekokoak:
 Konputaziorako Sarrera
 Kimika I

Bigarren lauhilekokoak:
 Programazioaren oinarriak

Kimika II
 Teknika Esperimentalak I

Or.:

ofdr0035

1 / 2

IRAKASGAIA
26645 - Aljebra Lineala eta Geometria I

GAITASUNAK / AZALPENA / HELBURUAK

GAITASUN ESPEZIFIKOAK
Ekuazio linealetako sistemak ebaztea.
Espazio bektorial deritzon kontzeptu abstraktua eta harekin lotutako oinarrizko kontzeptuak ulertzea (azpiespazioak eta
zatidura-espazioak, oinarriak eta sistema sortzaileak, aplikazio linealak).
Matrizeak diagonalizatzea eta matrize baten Jordan-en forma kanonikoa kalkulatzea.
Espazio euklidear batean bektore-sistema bat ortogonalizatzea.
Forma koadratiko bat diagonalizatzea.
Puntu, bektore, distantzia eta angeluekin lan egitea espazio afin euklidearretan.
Erreferentzia-sistema, azpiespazio eta transformazio afinak era egokian erabiltzea.
Plano eta espazioko problema geometrikoak arrazoituz ebaztea.
Plano eta espazioko isometriak sailkatzea haien mota eta elementu karakteristikoak zehaztuz.

AZALPENA.
Irakasgai honen helbururik nagusiena Aljebra Linealako onarrizko kontzeptuak eta haien aplikazioa ezagutzea da. Era
berean, ikasleak lengoaia matematikoa ulertu eta frogapen bideak erabiltzen jakin behar du.

HELBURUAK.
Ekuazio linealetako sistemak ebazten, matrizeez eragiketak egiten eta determinanteak kalkulatzen jakitea
Matrizeak diagonalizatzen eta matrize baten Jordan-en forma kanonikoa kalkulatzen jakitea.
Espazio euklidear batean bektore-sistema bat ortogonalizatzen jakitea.
Forma koadratiko bat diagonalizatzen jakitea.
Puntu, bektore, distantzia eta angeluekin espazio afin euklidearretan lan egiten jakitea.
Erreferentzia-sistema, azpiespazio eta transformazio afinak era egokian erabiltzea.

GAI ZERRENDA

1. ESPAZIO BEKTORIALAK: Espazio bektorialaren kontzeptua. Azpiespazio bektorialak. Espazio bektorial baten oinarriak
eta dimentsioa. Oinarri-aldaketaren adierazpen matriziala.
2. APLIKAZIO LINEALAK: Aplikazio linealak. Aplikazio linealen nukleoa eta irudia. Espazio bektorialen arteko
isomorfismoak. Aplikazio linealen adierazpen matriziala.
3. EKUAZIO LINEALETAKO SISTEMAK ETA DETERMINANTEAK: Matrize baten heina. Transformazio elementalak eta
matrize baten heinaren kalkulua. Ekuazio linealetako sistemak. Rouché-Frobenius-en teorema. Talde simetrikoa. Matrize
baten determinantea. Cramerren erregela.
4. ENDOMORFISMOEN DIAGONALIZAZIOA: Azpiespazio f-aldagaitzak. Balio eta bektore propioak. Polinomio
karakteristikoa. Endomorfismo diagonalgarriak. Jordan-en forma kanonikorako sarrera.
5. FORMA BILINEAL ETA KOADRATIKOAK: Forma bilinealak. Forma bilinealen adierazpen matriziala. Ortogonaltasuna.
Forma ez-endekatuak. Oinarri ortogonalak. Inertzia-legea. Forma koadratikoak.
6. ESPAZIO EUKLIDEARRAK: Biderketa eskalarra eta norma. Ortonormalizazioa. Azpiespazio ortogonalak.
Endomorfismo autoadjuntuak. Isometriak.
7. GEOMETRIA AFINA: Rn-ren egitura afina. Azpiespazio afinak. Azpiespazio
afinen arteko posizio erlatiboa. Erreferentzi sistema afinak.
8. GEOMETRIA EUKLIDEARRA: Rn-ren egitura afin euklidearra. Perpendikulartasuna.
Distantziak eta angeluak. Planoaren eta espazioaren geometria afin euklidearra.
9. MUGIMENDU ETA ANTZEKOTASUNAK: Aplikazio afinak. Translazioak. Homoteziak. Simetriak. Proiekzioak.
Biraketak. Mugimendu eta antzekotasunak. Mugimenduak planoan eta espazioan.
10. KONIKA ETA KOADRIKEN SARRERA: Koniken elementu geometrikoak. Koniken ekuazio laburtuak. Koadriken
ekuazio laburtuak.

IRAKASKUNTZA MOTAK

12ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

M S GA GL GO GCL TA TI GCA
72 12 36
108 18 54

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

2 / 2

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)

EBALUAZIOA

OHIKO DEIALDIA:
Nota kalkulatzeko hurrengo portzentaiak erabiliko dira:

Azterketa idatzia: %80-%100
Ahozko azalpena: %0%-%5
Entregatutako ariketak eta problemak: %0-%15

Irakasgaia gainditu ahal izateko, ezinbestekoa da azterketa finalean gutxienez 4 puntu ateratzea 10ren gainean.

EZOHIKO DEIALDIA:
Azterketa idatzia: %100

BIBLIOGRAFIA

M. CASTELLET e I. LLERENA, Álgebra Lineal y Geometría, Reverté, 2000.
E. HERNÁNDEZ, M.J. VÁZQUEZ y M.A. ZURRO, Álgebra Lineal y Geometría, Pearson, 2012.
J. IKRAMOV, Problemas de Álgebra Lineal, Mir, 1990.
A. VERA y J.M. ARREGI, Aljebra Lineala eta Geometria I, Ed. AVL, Bilbao 1998.
A. VERA y F.J. VERA, Introducción al Álgebra. Ed. Ellacuria, Bilbao 1984.
A. VERA, J.L. HERNANDO y F.J. VERA, Problemas de Algebra I, Ed. Ellacuria, Bilbao 1986.
A. VERA y P. ALEGRIA, Problemas de Geometría Analítica y Formas Bilineales. Murcia,1993.

http://ocw2010.ehu.es/course/view.php?id=43
http://ocw.ehu.es/ciencias-experimentales/introduccion-al-algebra-lineal/Course_listing
http://ocw.ehu.es/course/view.php?id=212
http://math.about.com/od/linearalgebra/Linear_Algebra_Help_and_Tutorials.htm

Argibideak:

Argibideak:

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Klaseko apunteak. Proposatutako ariketak eta problemak.

R. BENAVENT, Cuestiones sobre Álgebra Lineal, Paraninfo, 2011.
J. DE BURGOS, Álgebra lineal y Geometría cartesiana, MacGraw-Hill, 2006.
J. DE BURGOS, Test y Problemas Álgebra, García-Maroto Editores, 2011.
W. H. GREUB, Linear Algebra, Springer-Verlag, 1981.
I.M. GUELFAND, Lecciones de Álgebra Lineal, Servicio Editorial de la Universidad del País Vasco, 1986.
E. HERNÁNDEZ, Álgebra y Geometría, Addison Wesley, 1999.
J. IKRAMOV, Problemas de Álgebra Lineal, Mir, 1990.
I.V. PROSKURIAKOV, Problemas de Álgebra Lineal, Mir, 1986.

Gehiago sakontzeko bibliografia

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

Or.:

ofdr0035

1 / 3

IRAKASGAIA
26644 - Kalkulu Diferentziala eta Integrala I

GAITASUNAK / AZALPENA / HELBURUAK

GAITASUN ESPEZIFIKOAK
Zenbaki errealen eraikibide axiomatikoa ezagutzea eta zenbaki erreal eta konplexuen oinarrizko nozioak ikastea.
Zenbakizko segida eta serie kontzeptuak ulertzea, eta konbergentzia nozioa erabiltzea, hura erabakitzeko zenbait irizpide
baliatuz.
Funtzio errealen segida eta serieen konbergentzia erabakitzeko teknikak ezagutzea, eta konbergentzia-motak
desberdintzea.
Funtzio-serieen batura kalkulatzea, oinarrizko kasuetan.
Trebetasunez erabiltzea aldagai erreal bateko funtzioei loturiko hainbat nozio: limitea, jarraitutasuna, deribagarritasuna,
integragarritasuna. Hainbat problema eta aplikazio (muturren kalkulua, azalerak eta bolumenak) ebazteko teknika egokiak
garatzea.
Funtzioak aztertu eta adieraztea, eta grafikoetatik funtzioen propietateak ondorioztatzea.
Kalkulu diferentzial eta integralaren teorema nagusiak ulertzea eta erabiltzen jakitea.
Aldagai bateko integral inpropioak kalkulatzea eta haien konbergentzia erabakitzen jakitea.
Oinarrizko funtzioak zehazki ezagutzea eta ekuazio diferentzial linealen ebazpenerako erabiltzen jakitea.
Aldagai anitzeko funtzioen deribazio-teknikak ezagutzea: deribatu partzialak, deribatu direkzionalak, katearen erregela.

AZALPENA
Aurkeztu zenbaki errealen sistemaren eraikuntza eta beraien propietateak. Azaldu jarraitutasunaren eta deribazioaren
oinarrizko aplikazioak. Aurkeztu Riemann-en integrala eta beraien aplikazioak. Azaldu funtzio-segiden eta funtzio-
serieen oinarrizko emaitzak.

HELBURUAK
Segida eta serieen propietateak erabiltzea, konbergentzia eta bornapenaren kontzeptuak erlazionatzea.
Funtzioei buruzko oinarrizko kontzeptuak eta funtzioen propietateak ezagutzea. Limite, jarraitutasuna, deribatua eta
integralaren nozioak ulertzea.
Oinarrizko teknikak erabiliz funtzioen deribatuak kalkulatzea.
Kalkulu diferentzial eta integralaren tresnak erabiliz aztertu eta ebatzi hainbat problema geometriko : funtzioen grafikoak,
luzerak, azalerak, bolumenak.

GAI ZERRENDA

1. ZENBAKI ERREALAK ETA KONPLEXUAK: Zenbaki arrazionalen adierazpen hamartarra. Zenbaki errealak.
Supremoaren axioma. Zenbaki konplexuak.
2. ZENBAKI-SEGIDAK: Segida baten limitea. Segida monotonoak eta bornatuak. Cauchyren baldintza. Azpisegidak.
Limiteen kalkulua.
3. ZENBAKI-SERIEAK: Cauchyren baldintza. Konbergentzia absolutua eta baldintzatua. Gai ez-negatibotako serieak.
Konbergentzia irizpideak. Serie alternatuak.
4. FUNTZIOAK ETA JARRAITUTASUNA: Limiteak eta jarraitutasuna. Oinarrizko teoremak. Jarraitutasun uniformea.
5. DERIBATUAK: Adierapen geometrikoa. Eragiketak eta katearen erregela. Erroen kalkulu hurbildua. Batezbesteko
balioaren teoremak. L'Hôpitalen erregela. Taylorren teorema. Adierazpen grafikoak. Alderantzizko funtzioak.
6. RIEMANNEN INTEGRALA: Kalkuluaren oinarrizko teorema. Jatorrizkoen kalkulua. Integralaren aplikazioak. Integral
inpropioak.
7. FUNTZIO-SEGIDAK ETA SERIEAK: Konbergentzia eta konbergentzia uniformea. Funtzio-segidaren limitearen
jarraitutasuna, deribagarritasuna eta integragarritasuna. Funtzio-serieak. Weierstrassen irizpidea. Berretura-serieak.
Konbergentzia erradioa. Berretura-serieen bidezko garapenak.
8. OINARRIZKO FUNTZIOAK: Funtzio esponentziala. Funtzio logaritmikoa. Funtzio trigonometrikoak. Funtsezko
propietateak. Ekuazio diferentzialetarako aplikazioak.
9. ALDAGAI ANITZEKO FUNTZIOAK: Bi aldagaiko funtzioen grafikoak. Maila-kurbak. Limiteak. Deribatu partzialak.
Gradientea. Plano ukitzailea.

IRAKASKUNTZA MOTAK

12ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

Or.:

ofdr0035

2 / 3

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)

EBALUAZIOA

OHIKO DEIALDIA:
Azterketa idatziak, froga objetiboak bai teoriaz bai ariketetaz.
Irizpideak:
-Arrazonamenduetan eta definizioetan zehaztasuna.
-Lengoai matematikoaren doitasuna.
-Argudio-metodoak argiak eta ordenatuak pausuak azalduz.
-Ariketen emaitzak zuzenak.
 (Pisua: %80) (Nota minimoa:4)

Mintegietako lanak (idatzizkoak edo ahozkoak).
Irizpideak:
-Erantzun zuzenak eta lengoai matematikoaren erabilpen ona
-Argitasuna argudioetan
-Ahozko azalpenetan, ordena eta zehaztasuna
-Problemen ebazpenetan ordena eta zehaztasuna
-Asistentzia
 (Pisua: %20)
EZ-OHIKO DEIALDIA:
 Azterketa idatzia (Pisua %100)

BIBLIOGRAFIA

BIBLIOGRAFÍA
*JUAN DE BURGOS, Cálculo infinitesinmal de una variable, editorial McGraw Hill, 1994.,
*M. DE GUZMAN Y B. RUBIO, Problemas, conceptos y métodos del Análisis Matemático, tres tomos, Editorial Pirámide,
1993.
* R.LARSON Y B.H. EDWARDS, Cálculo,editorial McGraw Hill, 9.argitaslpena, 2011.
*J.E. MARSDEN Y A. J. TROMBA, Cálculo vectorial. Pearson Education, S.A. (5.argitalpena). 2004.
*J. M. ORTEGA, Introducción al Análisis Matemático, Labor, 1993.
*N.PISKUNOV, Kalkulu diferentziala eta integrala, U.E.U., 2.argitalpena, 2009.
*B.RUBIO, Números y convergencia. Madrid, 2006.
*B.RUBIO, Funciones de variable real. Madrid, 2006.
*W. RUDIN, Principios del Análisis Matemático, Editorial McGraw Hill, 1987.
*M. SPIVAK, Calculus, Editorial Reverté, 2.argitalpena, 1996.
*M. BILBAO, F. CASTAÑEDA Y J.C. PERAL: Problemas de cálculo. Ediciones Pirámide, 1998.
*B.P. DEMIDOVICH, 5000 problemas de Análisis Matemático, Editorial Paraninfo.
*A. VERA y P. ALEGRIA, Problemas y ejercicios de Análisis Matemático, Editorial AVL, 2000.

http://www.unizar.es/analisis_matematico/analisis1/prg_analisis1.html

Argibideak:

Argibideak:

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Gehiago sakontzeko bibliografia

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
72 12 36
108 18 54

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

3 / 3

http://www.webskate101.com/webnotes/home.htmld/home.html
http://www.mathcs.org/analysis/reals/index.html

Or.:

ofdr0035

1 / 3

IRAKASGAIA
26637 - Fisika Orokorra

GAITASUNAK / AZALPENA / HELBURUAK

GAITASUN ESPEZIFIKOAK
- Magnitude fisikoak erabili, bektoreak eta eskalarrak bereiztu. Magnitudeen ordeneko kontzeptuak erabili. Hurbilketak
oinarrizko ezinbesteko tresna bezala erabiltzen hasi.
- Fenomeno fisikoak ulertzeko ezinbestekoak diren Fisikaren oinarrizko legeak eta printzipioak interpretatzen jakin.
- Fisikaren oinarrizko printzipioak erlazionatu, jarritako ariketetan aplikatuz.
- Ariketak ebazteko teknikak garatu, modu horretan lortutako emaitzen ebaluazioan trebezia lortuz.
- Ikasleak eta irakaslearen artean harreman irekiak garatu, ikasleak modu horretan pentsa eta eztabaida ditzala lortutako
ideiak eta ezaguerak, bai beste ikasleekin bai eta irakaslearekin ere.
- Irakasgaiarekiko aldeko jarrera hartu, ikasteko prozesuan agertzen diren zailtasunen aurrean proaktiboa, parte-
hartzailea eta gainditze-izpiritua duen parte hartzailea izaten.

AZALPENA
Irakasgai honetan Fisikaren oinarrizko atal hauetako kontzeptuak bereganatu beharko ditu ikasleak:
* Mekanika
* Grabitazioa
* Jariakinak
* Oszilazioak eta uhinak
* Elektromagnetismoa
* Optika
Irakasgai honetan ikasleak ikasi beharko du Fisikaren oinarrizko atal hauei dagozkien ariketak matematikoki planteatzen,
ebazten eta emaitza kuantitatiboak lortzen, interpretatzen eta eztabaidatzen.

HELBURUAK
Programan adierazitako Fisikaren oinarrizko printzipioetan eta aplikapenetan oinarrituriko ariketak modu zuzenean
planteatzen eta ebazten jakin behar du ikasleak.

GAI ZERRENDA

1. SARRERA. Zer da Fisika? Partikulak eta elkarrekintzak. Fisikako legeen egitura, simetria eta kontserbazioaren legeak.
Mundu materiala: egituren hierarkia eta materiaren agregazio-egoerak.
2. MAGNITUDE FISIKOAK. BEKTOREAK. Magnitude eskalarrak eta bektorialak. Unitateak. Analisi dimentsionala.
Bektoreen batuketak eta bektoreen arteko biderketak.
3. PARTIKULAREN ZINEMATIKA. Abiadura eta azelerazioa: osagai intrintsekoak. Higidura planoan. Higidura erlatiboa.
Galileo-ren transformazioa. Biratzen duten erreferentzia sistemak.
4. PARTIKULAREN DINAMIKA. Newton-en legeak. Momentu lineala. Erlatibitatearen printzipioa. Momentu angeluarra:
indar zentralak. Lana eta energia. Indar kontserbakorrak eta energia potentziala. Eremu eskalar baten gradientea.
Energiaren kontserbazioaren printzipioa.
5. PARTIKULA SISTEMEN DINAMIKA. Momentu lineala. Masa-zentroa. Momentu angeluarra. Energia. Kontserbazioaren
teoremak. Talkak. Esperimentuak partikula-azeleragailuetan. Partikulen sorkuntza.
6. SOLIDO ZURRUNAREN DINAMIKA. Momentu angeluarra eta biraketazko energia zinetikoa. Inertzia momentua.
Pendulu fisikoa.
7. GRABITAZIOA. Elkarrekintza grabitatorioa. Kepler-en legeak. Grabitazioaren lege unibertsala. Eremu eta potentzial
grabitatorioa. Higidura orbitala. Ihes-abiadura. Zulo beltzak, Big-Bang eta Unibertsoaren zabalkuntza.
8. FLUIDOAK. Hidrostatika: Arkimedes-en printzipioa. Hidrodinamika: Eremu bektorial baten fluxua eta jarraitutasun-
ekuazioa. Bernoulli-ren ekuazioa. Likatasuna.
9. OSZILAZIOAK ETA UHINAK. Oszilazioak: askeak, indargetuak eta bortxatuak. Uhinak: uhinaren ekuazioa. Luzetarako
eta zeharkako uhinak. Interferentzia. Uhin geldikorrak. Doppler efektua.
10. EREMU ELEKTROSTATIKOA. Karga elektrikoa. Coulomb-en legea. Eremu eta potentzial elektrostatikoak. Gaussen
legea: aplikazioak. Eroaleak. Dipolo elektrikoa. Rutherford-en atomoa. Nukleo atomikoaren egitura, indar nuklearrak.
Fisioa eta fusioa.
11. KORRONTE ELEKTRIKOA. Korrontea eta korronte-dentsitatea. Korronte egonkorrak eta kargaren kontserbazioa.
Eroankortasun elektrikoa eta Ohm-en legea. Energiaren disipazioa. Korronte jarraituko zirkuituak: indar elektroeragilea.
Kirchoff-en legeak.
12. EREMU MAGNETIKOA. Interakzio magnetikoa. Lorentz-en indarra. Korronte egonkorren arteko indar magnetikoa.
Biot eta Savart-en legea. Eremu bektorialaren zirkulazioa eta Ampère-ren legea. Dipolo magnetikoa. Lurreko eremu

12ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

Or.:

ofdr0035

2 / 3

magnetikoa, izpi kosmikoak, magnetosfera. Eguzkiko eremu magnetikoa, eguzki-protuberantziak eta eguzki-orbanak.
13. INDUKZIO ELEKTROMAGNETIKOA. Faraday-Henry-ren legea. Indar elektroeragile induzitua. Elkar-indukzioa.
Autoindukzioa. Korronte alternoko zirkuituak.
14. ERRADIAZIO ELEKTROMAGNETIKOA. Desplazamendu-korrontea. Uhin elektromagnetikoak. Erradiazio
elektromagnetikoaren espektroa. Polarizazioa.
15. OPTIKAREN OINARRIAK. Islapena eta errefrakzio legeak. Dioptrioak, prismak eta ispiluak. Leiarrak. Begia eta tresna
optikoak.

IRAKASKUNTZA MOTAK

 - Garatu beharreko azterketa idatzia
 - Test motako azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)

EBALUAZIOA

-Deialdiari uko egiteko metodoa:

 Ikasleak irakasgaia partzialka gainditu ez badu eta ohiko edo ez-ohiko deialdiko azterketara aurkezten ez bada, ez
aurkeztua agertuko da aktetan.

-Ohiko deialdiaren ebaluazio-irizpideak:

a) Partzialka gainditzeko baldintzak:

Lauhileko bakoitzeko nota kalkulatzeko ondorengoa aplikatuko da:

Kontrola (%15) + Moodle-en kurtsoan zeharreko lana (%15) + Partzialeko azterketa (%70)

Kontroleko nota partzialeko azterketa baino txikiagoa bada orduan lauhilekoaren nota horrela kalkulatuko da:

Kontrola (%0) + Moodle-en kurtsoan zeharreko lana (%15) + Partzialeko azterketa (%85)

Ikasleak gutxienez 4 atera beharko du partzialeko azterketan, goiko adierazpenak aplikatzeko. 4 baino gutxiago ateratzen
badu, partziala suspendituta egongo da, partzialeko azterketan atera duen notarekin.

Ikasle batek partzialka gaindituko du irakasgaia baldin eta ondorengo bi baldintzak betetzen badira:
 1.-Lauhileko bakoitzeko nota gutxienez 4 izatea.
 2.-Lauhileko bien batez besteko nota gutxienez 5 izatea.

b) Ikasle batek lauhileko bat gainditzen badu eta bestea ez, gainditutako lauhilekoaren nota gordeko zaio eta ohiko
deialdian suspenditu duen lauhilekoaren azterketa egiteko aukera izango du. Kasu horretan azterketa horretan atera
behar duen gutxieneko nota 5 izango da. Bere bukaerako nota gordetako nota eta ohiko deialdian ateratako notaren
batezbestekoa izango da. Ikasleak lauhileko bat gaindituta izanik, azterketa osoa egin nahi izango balu, azterketan
ateratako nota jarriko zaio (gainditutako zatiko nota jaisten bada ere).

c) Ikasle batek ez badu (a) edo (b) betetzen, ohiko deialdiko azterketa osoa egin beharko du eta bere nota azterketa
horretan ateratako nota izango da.

-Ez-ohiko deialdiko ebaluazio-irizpideak:

Argibideak:

Argibideak:

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
72 6 42
108 9 63

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

3 / 3

Ez-ohiko deialdian, ez-ohiko azterketako nota soilik hartuko da kontuan eta ikasleek irakasgai osoko azterketa egin
beharko dute. Deialdi honetarako ez da aurreko notarik gordetzen.

OHARRA: Azterketak froga idatziak izango dira. Bi atalez osatuta egongo dira. Lehen atala kanporatzailea izango da eta
azterketako nota osoaren %40a balioko du. Atal hau gainditzeko gutxienez atal honetako balio maximoaren %50 lortu
behar da. Gainditzen ez bada, bigarren zatia ez da zuzenduko. Halaber azterketako bi atalak gainditu beharko dira.

BIBLIOGRAFIA

1. P. M. Fishbane, S. Gasiorowicz eta S. T. Thornton, Fisika zientzialari eta ingeniarientzat. UPV/EHU-ko argitalpen
zerbitzua, 2008.
2. P. A. Tipler eta G. Mosca, Física para las ciencias y la tecnología, 6ª Ed. Reverté 2010.
3. H. D. Young,R. A. Freedman. Sears Zemansky Física Universitaria. 12ª Ed. Addison Wesley 2009.
4. R. A. Serway eta J. W. Jewett Jr., Física para ciencias e ingeniería, 6ª Ed. Thomson 2005.
5. P. M. Fishbane, S. Gasiorowicz eta S. T. Thornton, Physics for scientists and engineers, 3ª Ed. Pearson, 2005.
6. W. Bauer y G. D. Westfall, Física para ingeniería y ciencias con física moderna, 1. eta 2. aleak, 2011.

1. MIT, Massachusetts Institute of Technology-ko "Open Courseware" delako zerbitzarian, MIT-eko Fisikako
ikasketetarako materialak daude eskuragarri kanpoko ikasleentzat ere: http://ocw.mit.edu/courses/physics/
2. EHUko Fisika Aplikatua I Departamentuko irakaslea den Angel Francoren Internet-en bidez jarraitzeko Fisika ikastaroa:
http://www.sc.ehu.es/sbweb/fisica/
3. "Conceptual Learning of Science" taldeko zerbitzaria: http://www.colos.org/
4. Open Source Physics materialen bilduma. http://www.compadre.org/osp/
5. MasteringPhysics http://www.masteringphysics.com/ (INGELESEZ)

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Irakasleek klaseetan aurkeztutako materiala.

1. R. P. Feynman, R. B. Leighton eta M. L. Sands, The Feynman Lectures on Physics, Pearson-Addison-Wesley
Iberoamericana 2006.
2. M. Alonso eta E. J. Finn, Física. Addison-Wesley 1995.

Gehiago sakontzeko bibliografia

1. American Journal of Physics, "American Association of Physics Teachers" delakoak argitaratutako aldizkariak maiz
argitaratzen ditu Fisikako irakasle zein ikasleentzako maila desberdineko artikulu interesgarriak: http://scitation.aip.org/ajp/
2. Real Sociedad Española de Física (RSEF) delakoaren WEB orrian, argitalpenen estekan, RSEF-eko aldizkaria dago
eta bertan ere, dibulgaziorako artikuluak agertzen dira noizbait: http://rsef.org

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Or.:

ofdr0035

1 / 2

IRAKASGAIA
26628 - Konputaziorako Sarrera

GAITASUNAK / AZALPENA / HELBURUAK

Irakasgaiaren helburua, ikaslea gaur eguneko programazio teknikekin trebatzea izango da. Honela, programazioak
eskeintzen dituen aukerak eta konputazio baliabideen erabilera, testuinguru teknologikoan, ezagutzen hasiko da. Jasotako
ezagutza, titulazio bakoitzean interesgarriak izan daitezkeen aplikazio-tresna batzuk erabiltzera bideratuko da.

Gaitasunak:
Konputagailuen egitura eta oinarrizko funtzionamenduaren ezagutza lortu.
Zientzian eta ingeniaritzan askotan erabiliak diren software tresnen erabilpenean trebatu.
Egungo programazio lengoai bat menperatu eta oinarrizko algoritmoak sortzeko gai izan.
Datu egitura eta konputazio egituren ezagutzan oinarritutako programazio metodologia bat lortu, haien inguruan praktikak
eta lanak garatuz.

GAI ZERRENDA

1- Ikuspegi historikoa
2- Oinarriak. Hardwarea: arkitektura, ordenagailu pertsonala, konputazio masiboa, sareak, sareartea. Softwarea:
Erabiltzaile-aplikazioak, programazio-lengoaiak, konpiladoreak eta interpretatzaileak, aplikazio banatuak, sare-
aplikazioak. Makina birtuala: hardware, software eta sistema eragilea.
3- Programazio oinarriak. Espresioak, eragileak, esleipen sententziak. Kontrol egiturak. Datu-antolamendua: atzipen
sekuentziala eta auzazko atzipena.
4- Diseinu modularra. Funtzioen definizioa. Parametroak eta itzulera-balioak. Errekurtsibitatea.
5- Programazio praktikak eta Zientzia eta Ingeniaritzarako interesgarria den software baten erabilpena

IRAKASKUNTZA MOTAK

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)

EBALUAZIOA

- Ohiko deialdiaren ebaluazio-irizpideak

Azterketa finala 60% (haztapena 4)
Lanak/Ariketak 15% (haztapena 4)
Praktikak eta txostenak 25% (haztapena 4)

Deialdiari uko egiteko metodoa (ikus dokumentua https://docs.google.com/uc?id=0B-
cnHfDSkaYsSy05VnZwQXJGY3c&export=download):
Ikaslea azterketara ez badoa, ez aurkeztua agertuko da aktetan.

- Ez-ohiko deialdiaren ebaluazio-irizpideak
Azterketa finala 100%

BIBLIOGRAFIA

Argibideak:

Argibideak:

6ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
20 10 6 24
30 15 9 36

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

2 / 2

1. Goirizelaia, I (1999) "Programazioaren oinarriak". Euskal Herriko Unibertsitatea. Bilbao
2. Brookshear, J. G. (2012) "Introducción a la computación. Pearson.
3. Tucker, A. B., Cuper, R. D., Brudley, W.J. y Garnik, D.K. (1994). "Fundamentos de informática". MCGRAW-HILL.
4. Zelle, J. (2004). "Python Programming: An Introduction to Computer Science". Ed. Franklin , Beedle & Associates
5. Downey, A.B. "Python for software desing. How to think like a computer scientist". Ed. Cambridge University Press

The Python tutorial: http://docs.python.org/py3k/tutorial/index.html

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Gehiago sakontzeko bibliografia

Aldizkariak

Or.:

ofdr0035

1 / 2

IRAKASGAIA
25226 - Kimika I

GAITASUNAK / AZALPENA / HELBURUAK

1. Elementu eta konposatu kimiko ezorganikoen formulazioa eta izendapena menperatzea.
2. Lege ponderatuekin erlazionatzen diren kimikako oinarrizko kontzeptuak eta erreakzio kimikoen estekiometria argi
izatea.
3. Materiaren konposizio eta egiturari buruzko oinarrizko kontzeptuak menperatzea.
4. Konposatu ez-organiko eta organikoen egitura eta erreaktibitatearen oinarrizko ezaugarriak ezagutzea.
5. Edozein kimikako laborategian tresnak, aparatuak eta oinarrizko teknikak ezagutzea eta segurtasunez erabiltzea.
6. Segurtasun-arauak kimikako laborategian ezagutzea eta konposatu kimikoak eta sortutako hondakinak segurtasunaz
erabiltzea.

GAI ZERRENDA

I.Erreakzio kimikoen estekiometria. Pisu atomikoak eta molekulen formulak ebatzi. Mol kontzeptua. Ekuazio kimikoa.
Kalkulu estekiometrikoak. Erredox erreakzioak.
II.Formulazioa eta nomenklatura: kimika ez-organikoa eta kimika organikoa. Metalen eta ez-metalen konposatu bitarrak.
Azidoak. Oxoazidoak. Gatzak. Oxigatzak. Koordinazio-konposatuak. Hidrokarburoak. Alkoholak eta eterrak. Aldehidoak
eta zetonak. Azido karboxilikoak eta deribatuak. Konposatu nitrogenatuak. Heterozikloak.
III.Egitura atomikoa. Eredu mekanokuantikoaren hastapenak. Uhin-partikula dualtasuna. Ziurgabetasunaren printzipioa.
Schrödinger-en ekuazioa. Zenbaki kuantikoak. Orbital atomikoak. Atomo polielektronikoak. Pauli-ren exklusio-printzipioa
eta orbitalen okupazioa. Hund-en erregela. IV.Elementuen taula periodikoa. Propietate atomikoak. Elementuen sailkapen
periodikoa. Sistema periodikoa. Atomo eta ioien tamaina. Ionizazio-energia. Afinitate elektronikoa. Elementuen propietate
periodikoak.
V.Lotura kimikoa: teoriak eta lotura-mota. Lotura Kobalentea: Lewis-en teoria eta eredu geometrikoak; balentzia loturaren
teoria; hibridazioa; erresonantzia; orbital molekularren teoria. Lotura Metalikoa: banden teoria. Lotura Ionikoa: Sare
energia eta Born-Haber-en zikloak; polarizazioa. Molekulen arteko elkarrekintzak: dipolo-dipolo indarrak, hidrogeno-
lotura. VI.Materia gehitzeko egoerak. Solidoak: propietateak, sailkapena eta egitura-motak. Gasak: gas idealak, teoria
zinetiko-molekularra, Maxwell-Boltzmann-en distribuzioa, gas errealak. Likidoak: propietateak, mugimendu Browniarra,
teoria zinetikoa, garraio-propietateak.
VII.Kimika deskriptiboa. s eta p multzoko elementuak. Trantsizio-elementuak. Elementuen propietate orokorrak eta
konposatu garrantzitsuenak.

Praktikak:
A.Oinarrizko Laborategiko eragiketak: Laborategiko tresneria identifikatzea eta ondo erabiltzea. Disoluzioak prestatzea,
kontzentrazio desberdinetan. Azido-Base balorazioa.
B.Solido-likidoak bereizteko: prezipitazioa, iragazketa, lehorketa, etab. Erreakzio baten etekina. Erreakzioak solido
egoeran

IRAKASKUNTZA MOTAK

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)
 - Banakako lanak

EBALUAZIOA

Notaren %10 - Ariketa, galdera eta problemen ebazpena (kurtsoan zehar)

Argibideak:

Argibideak:

6ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
30 20 10
45 30 15

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

2 / 2

 %10 - Lan esperimentala, laborategiko koadernoa eta txostenak
 %80 - Azterketa idatzia
Gutxienezko puntuazioa (atal bakoitzean)= 4.0
Praktiketara etortzea derrigorrezkoa da.

Aparteko deialdia azterketa bakarrekoa da, eta proba horrek irakasgaiko notaren %100 lortzeko aukera ematen dio
ikasleari.

BIBLIOGRAFIA

- R.H. Petrucci, W.S. Harwood y F.G. Herring. Química General, (8ª Ed.), Prentice Hall, Madrid, 2003
- P. Atkins y L. Jones. Principios de Química, (3ª ed.), Ed. Panamericana, Buenos Aires, 2006

http://webbook.nist.gov/chemistry
http://www.chem.ox.ac.uk/vrchemistry/
http://www.800mainstreet.com/1/0001-000-TOC.html
http://www.webelements.com/
http://www.ncl.ox.ac.uk/icl/heyes/structure_of_solids/strucsol.html

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Taula periodikoa, laborategiko bata, laborategiko koadernoa, segurtasun betaurrekoak, eskularruak.

- R. Chang. Química (9ª Ed.), McGraw-Hill, México, 2007.
- QUÍMICA. Un proyecto de la American Chemical Society. Reverté, Barcelona, 2005.
- D.W. Oxtoby y N.H. Nachtrieb. Principles of Modern Chemistry, (5th ed.), 2002.
- J.C. Kotz, P.M. Treichel y J.M. Townsend. Chemistry and Chemical Reactivity (7th ed.), 2009.
- M.S. Silberberg. Química General McGraw-Hill, México, 2002
- J. Casabó. Estructura atómica y enlace químico. Reverté, Barcelona, 1996.
- K. P. C. Vollhardt. Química Orgánica 5ª ed., Omega, 2008.
- L. G. Wade. Química Orgánica 5ª ed, Pearson Prentice Hall, 2004.
- L. Smart y E. Moore, Química del estado sólido, una introduccion. Addison-Wesley, 1995.
- UEUko Kimika Saila. Kimika Orokorra. Udako Euskal Unibertsitatea, 1996.
- I. Urretxa y J. Iturbe. Kimikako Problemak. Udako Euskal Unibertsitatea, 1999.
- W.R. Peterson. Formulación y nomenclatura química inorgánica. 16ª ed.; EDUNSA: Barcelona, 1996.
- W.R. Peterson. Formulación y nomenclatura química orgánica. 16ª ed.; EDUNSA: Barcelona, 1996.
- A. Arrizabalaga Saenz y F. Andrés Ordax. Formulazioa eta Nomenklatura Kimikan. IUPAC Arauak. Euskal Herriko
Unibertsitatea, 1994.

Gehiago sakontzeko bibliografia

Journal of Chemical Education
Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Or.:

ofdr0035

1 / 3

IRAKASGAIA
25228 - Kimika II

GAITASUNAK / AZALPENA / HELBURUAK

GAITASUN ESPEZIFIKOAK:
1 Kimikaren oinarrizko kontzeptu eta printzipioak ezagutzea
2 Kimikaren printzipio orokorrak erabiliz problemen planteamendu eta ebazpen zuzena egitea
3 kimikari buruzko problemak eta galderak idatziz egoki adieraztea
4 Kimikako prozedura esperimentaletan ikaslea trabatzea
ZEHARKAKO GAITASUNAK:
5 Problemak ebazteko gaitasuna
6 Ezagutza teorikoak praktikan ezertzeko gaitasuna
7 Ikasketa eta lan autonomoa garatzea

GAI ZERRENDA

1. Zinetika kimikoa. Erreakzio-abidura. Erreakzioaren abiadura-ekuazioak eta ordena. Kontzentrazioen aldaketa
denboraren zehar. Kolisio-teoria eta konplexu aktibatuaren teoria. Erreakzio-abiaduraren menpekotasuna
tenperaturarekin. Katalisia.
Laborategiko praktika: Ioduro eta persulfato ioien arteko erreakzoiaren zinetika.

2. Termokimika. Termodinamikaren lehen printzipioa. Barne-energia eta entalpia. Erreakzio-entalpiak eta formazio-
entalpia estandarrak. Hess-en legea. Lotura-entalpiak eta -energiak .
Laborategiko praktika: Erreakzio-beroen determinazioa.

3.Termodinamika kimikoa. Entropia kontzeptua. Entropia maila molekularrean. Termodinamikaren bigarren printzipioa.
Hirugarren printzipioa. Gibbs-en energia askea. Gibbs-en energia askearen aldakuntza eta erreakzioen espontaneitatea.
Energia askea eta oreka-konstantea. Orekaren gainean eragina duten faktoreak.

4. Substantzia puruen fase-oreka. Likido-bapore oreka. Bapore-presioa. Solido-likido oreka. Solido-bapore oreka.
Fase-diagramak.

5. Disoluzioak eta erreakzioak ur-disoluzioan. Disoluzio-motak. Elektrolitoen disoluzioak. Propietate koligatiboak.
Disoluziango orekei sarrera.

6. Azido-base orekak. Azido eta base kontzeptuak. Uraren biderkadura ionikoa. pH-aren kontzeptua. Disoluzio neutroak,
azidoak eta basikoak. Kontzentrazioen kalkulua. Azido eta base sendoak eta ahulak. Disoluzio indargetzaileak. Ahalmen
indargetzailea. Aplikazioak.

7. Disolbagarritasun-orekak. Hauspeatze-erreakzioak. Disolbagarritasuna eta disolbagarritasun-biderkadura.
Disolbagarritasuna eta ioi amankomunaren efektua. Hauspeatze zatikatua. Katioien analisi kualitatiboa. Hauspeakinaren
berdisolbatzea. Ioi konplexuak eta koordinazio-konposatuak. Konplexuen egonkortasuna eta oreka-konstanteak.
Aplikazioak.

8. Oxidazio-erredukzio orekak. Erredox erreakzioak. Zelula galvaniarrak. Elektrodo-potentziala. Erredox sistemak.
Nernst-en ekuazioa. Erredox oreka-konstantearen kalkulua. Erredox orekaren aplikazioak.
Laborategiko praktika: Katioien analisi kualitatiboa

IRAKASKUNTZA MOTAK

EBALUAZIOA

Argibideak:

6ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GDFIIE30 - Doble Grado en Física e Ingeniería Electrónica

Zehaztugabea

1. maila

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
30 15 10 5
45 22,5 15 7,5

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

2 / 3

 - Garatu beharreko azterketa idatzia
 - Test motako azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)
 - Banakako lanak
 - Taldeko lanak

Gaitasuna: 1,2,3,6,7
Ebaluazio-tresnak: Galdera teorikoen ebazpena. Irakasgai desberdinen laburpenen aurkezpena. Zenbakizko problemen
ebazpena. Galdera teorikoen eta problemen ebazpenean programa informatikoen erabilera.
Ebaluazio-irizpideak: Edukien ulerkuntza. Arrazonamenduaren argitasuna.
Bibliografiaren erabilera informazio gehigarria eskuratzeko. Aztertzeko eta sintetizatzeko ahalmena. Asistentzia. Jarrera
pertsonala. Ahalegin pertsonala gaien prestakuntzan
Pisua(%) 20

Gaitasuna: 1,4,6
Ebaluazio-tresnak: Laborategiko praktikei buruzko txosten idatziak. Laborategian jarrera eta lan pertsonala. Emaitza
esperimentalak. Galderen ebazpena.
Ebaluazio-irizpideak: Asistentzia derrigorrezkoa da. Jarrera pertsonala. Ideien argitasuna eta ordena. Lortutako
emaitzen analisia eta kritika egiteko ahalmena. Argudio arrazonatuak erabiltzeko eta zenbait galdera era kritikoan
analizatzeko ahalmena. Talde-lana. Komunikazio idatzia. Lortutako emaitzen kalitatea. Emaitzen aurkezpena.
Nomenklatura eta terminologia kimikoa: Hitzarmenak eta unitateak. Produktuen eta materialaren ezaugarrien
ezagumendua.
Pisua: (%20)

Gaitasuna: 1,2,5,7
Ebaluazio-tresna: Azterketa
Ebaluazio-irizpideak: Aurkezpenaren argitasuna eta ordena. Problemaren planteamendua. Emaitza partzialak. Emaitza
finala.
Pisua: (%60) Gutxieneko nota: 4

2014/15 ikasturterako graduko eta lehenengo eta bigarren zikloetako irakaskuntza arautzen duen araudiaren arabera, ez
ohiko deialdia bertan jasotzen den 44. artikuluak dioen modura bilakatuko da.

BIBLIOGRAFIA

* R.H. Petrucci, W.S. Harwood ,F.G. Herring, "Química General" (8. ed.), Prentice Hall, Madrid, 2003
* UEUko Kimika Saila, "Kimika Orokorra", Udako Euskal Unibertsitatea, 1996.
* P. Atkins, L. Jones, "Principios de Química. Los caminos del descubrimiento" (3. ed.), Médica Panamericana, 2009.
* J.C. Kotz, P.M. Treichel, P.A. Harman. "Química y Reactividad Química" (5. Ed), Thomson, 2003.

Argibideak:

Oinarrizko bibliografia

Interneteko helbide interesgarriak

Laboratorio: bata, segurtasun-betaurrekoak, laborategiko koadernoa

* D.W. Oxtoby, H.P.Gillis, N.H. Nachtrieb, "Principles of Modern Chemistry" (5. ed.), Brooks Cole, 2002
* I.R. Levine, "Fisicoquímica" 1 eta 2 liburukiak. (5. ed.), Mac Graw Hill, 2004.
* M. Silva, J. Barbosa, "Equilibrios Iónicos y sus Aplicaciones Analíticas" Síntesis, 2002.
* R.J.Silbey, R.A.Alberty, ¿Kimika fisikoa¿, Argitalpen serbitzua UPV/EHU, 2006.
* I.Urretxa , J.Iturbe, "Kimikako Problemak" Udako Euskal Unibertsitatea, 1999.
* Daniel C. Harris, "Análisis Químico Cuantitativo" ed. Reverté, 3ª ed, 2008.
* M.D. Reboiras "Problemas resueltos de Química. La Ciencia Básica" Thomson, 2007
* C. Orozco, M.N. Gonzalez, A. Perez "Problemas Resuletos de Química Aplicada" Paraninfo, 2011

Gehiago sakontzeko bibliografia

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Or.:

ofdr0035

3 / 3

* http://webbook.nist.gov/chemistry/
* http://www.chem1.com/acad/webtext/virtualtextbook.html
* http://www.buruxkak.org
* http://www.jce.divched.org/

Or.:

ofdr0035

1 / 3

IRAKASGAIA
26662 - Programazioaren Oinarriak

GAITASUNAK / AZALPENA / HELBURUAK

GAITASUN ESPEZIFIKOAK:

- Gaur eguneko programazioaren oinarriak ezagutzea: Datuen antolakuntza, programazioa egituratuta eta objektuei
zuzendutako programazioa.
- Algoritmo baten eta bere inplementazioaren konputazio kostea ebaluatzen jakitea oinarrizko eran bada ere.
- Datu egituretan oinarritutako programazio metodologia zehatza ezagutzea eta horrekin erlazionatutako lanak eta
praktikak egiteko gaitasuna garatzea.
- Gaur eguneko programazio lengoaia bat ezagutzea eta oinarrizko algoritmoak inplementatzeko erabiltzen jakitea.
- Diseinatutako programek egiten dutena eta diseinatzeko prozeduran hartutako erabakiak laburki eta era garbian
azaltzen jakitea.

DESKRIBAPENA

Aurretik ikasitako "Konputaziorako Sarrera" irakasgaian jasotako oinarrizko kontzeptuetatik abiatzen da irakasgaia. Hortik
aurrera oinarrizko ordenazio eta bilaketa algoritmoak aurkezten dira eraginkortasunaren analisiarentzako teknikekin
batera. Datu mota abstraktoak ikasiko dira pausoka konplexutasuna handitzen delarik eta alogritmoak diseinatzeko
teknika ezberdinak ere aztertuko dira. Ariketak eta adibideak, gaur eguneko ingurune zientifiko-teknologikoan erabiltzen
den goi mailako programazio lengoaia batean emango dira. Guzti honekin batera ikasleak konplexutasun ertaineko
problema algoritmikoak ebazteko gai izango dira.

HELBURUAK:

- Programazioaren ezaugarri garrantzitsuenak eta oinarrizko datu mota abstraktuen inplementazio arruntenak (linealak:
pilak, kolak eta listak eta ez linealak: taula asoziatiboak, zuhaitzak, grafoak) ezagutzea. Berauek erabiltzeko egoerak
identifikatzea orokarragoak diren diseinuetan aplikatzeko.
- Konplexutasun konputazionalaren analisirako oinarrizko teknikak ezagutzea eta aplikatzen jakitea, algoritmo ezberdinak
elkarren artean konparatzeko eta problema konkretu batentzako egokiena aukeratzeko.
- Datu mota abstraktuak diseinatu eta berrerabiltzea. Era berean, algoritmoen diseinurako oinarrizko teknikak aplikatzea
problemak, egitura aldetik, era argian eta eraginkorrean ebazteko.
- Programazio ingurune batean taldeka lan egitea, goi mailako programazio lengoaia bat erabiliz, problema algoritmiko
bat ebatzi nahi denean. Era honetan, ebazpen alternatiboak aztertu beharko dira, beharrezkoak diren datu mota
abstraktoak aurkituz. Datu mota abstrakto hauetatik, batzuk diseniatu eta inplemntatu beharko dira eta eskuragarri dauden
beste batzuk berrerabili beharko dira. Azkenik emaitza hoberena zein den erabakitzeko datuen taulak sortu beharko dira,
exekuzio profilak hain zuzen ere.

GAI ZERRENDA

1. Bilaketa eta ordenazio algoritmoak
Bilaketa sekuentziala
Bilaketa dikotomikoa
Ordenazioa: Txertaketa, Hautateka, Burbuila.

2. Algoritmoen analisia eta eraginkortasuna
Denbora kostea eta koste espaziala
Notazio asintotikoa
Algoritmo errekurtsiboen analisia: Quicksort, Hanoi dorreak, etab.

3. Datu mota abstraktuak I
Oinarrizko kontzeptuak
Klaseak eta objektuak
Zerrendak, Pilak eta Ilarak

4. Datu mota abstraktuak II

6ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

Or.:

ofdr0035

2 / 3

Taula asoziatiboak
Zuhaitzak

5. Aplikazioak eta adibideak
Diseinu modularra: klaseak eta moduloak
Datu egituren bitarteko diseinua

IRAKASKUNTZA MOTAK

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)
 - Banakako lanak
 - Taldeko lanak

EBALUAZIOA

Nota finalaren kalkuloa OHIKO DEIALDIAN:

Zehaztutako gaitegia

1. Gaia: Bilaketa eta ordenazio algoritmoak
Ordenazioaren oinarrizko eskemak: Txertaketa, hautaketa eta trukaketa
Bilaketaren oinarrizko eskemak: Bilaketa sekuentziala, bilaketa bitarra
Partizioaren bidezko ordenazioa (quicksort)
Bilduraren bidezko ordenazioa (mergesort)

2. Gaia: Algoritmoen eraginkortasun konputazionalaren analisia
Notazio asintotikoa exekuzio profilaren aurrean
Kontrolo egituren analisia
Algoritmo errekurtsiboen analisia
Zatitu eta irabazi algoritmoak

3. Gaia: Datu Mota Abstraktuak (DMA)
DMA-etan oinarritutako algoritmoak
Objektuei zuzendutako programazioa: oinarrizko kontzeptuak

4. Gaia: DMA linealak
Zerrendak
Pilak
Ilarak

5. Gaia: DMA ez linealak
Taula asoziatiboak
Muino edo Heap egiturak
Bilaketa zuhaitz bitarrak

6. Gaia: Grafo motatako DMA-k
Definizioak, eragiketak eta inplementazioak
Ibilbideak eta konektagarritasuna
Koste txikieneko estaldura zuhaitzak
Algoritmo irenskorrak
koste txikieneko bideak
Programazio dinamikoa

Argibideak:

Argibideak:

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
30 5 10 15
45 7,5 15 22,5

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

3 / 3

- Idatzizko azterketa: %60
- Laborategi praktikak (data jakinetan entregatu beharreko txostenak eta beraien azalpena): %20
- Banakako/Taldekako lanak (data jakinetan entregatu beharreko ariketen edo problemen ebazpenak): %20

Nota finalaren kalkuloa EZOHIKO DEIALDIAN:

A AUKERA: Kurtsoan zehar egindako praktika eta lanetan lortutako notak gorde egiten dira. Honela, ikaslea idatzizko
azterketaren bigarren deialdira aurkeztuko da soilik. Nota finala ohiko deialdian erabilitako portzentaia berdinekin
kalkulatuko da.

B AUKERA: Bi froga ezberdin burutu behar izango ditu ikasleak: bigarren deialdiari dagokion idatzizko azterketa (Nota
finalaren %60) eta laborategian burutuko den azterketa praktiko bat (Nota finalaren %40). Azterketa praktiko honen data
eta baldintzak BIGARREN DEIALDIKO IDATZIZKO AZTERKETA baino 10 egun arinago jakinaraziko zaie ikasleei. B
AUKERA hautatzen duten ikasleek, behintzat BIGARREN DEIALDIKO IDATZIZKO AZTERKETA baino 14 egun arinago
jakinaraziko diote irakasleari. Ezer esaten ez zaion bitartean ikasleak A AUKERA hautatu egin duela suposatuko du
irakasleak.

Bai OHIKO baita EZOHIKO deialdietan, 10 puntutik behintzat 4 lortu beharko dira idatzizko azterketan irakasgaia
gainditzeko.

BIBLIOGRAFIA

1. Gilles Brassard, Paul Bratley. Fundamentos de algoritmia. Prentice-Hall, 1997.
2. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein. Introduction to Algorithms (Third Edition).
The MIT Press, 2009.
3. Bradley N. Miller, David L. Ranum. Problem Solving with Algorithms and Data Structures Using Python (Second
Edition). Franklin, Beedle & Associates, 2011.
4. Rance D. Necaise. Data Structures and Algorithms Using Python. John Wiley & Sons, 2011.
5. Vernon L. Ceder. The Quick Python Book (Second Edition). Manning Publications, 2010.

Python Programming Language - Official Website
http://python.org/

Python 3 documentation
https://docs.python.org/3/

The Python 3 Tutorial
https://docs.python.org/3/tutorial/

Oinarrizko bibliografia

Interneteko helbide interesgarriak

6. Narciso Martí, Yolanda Ortega, José Alberto Verdejo. Estructuras de datos y métodos
algorítmicos: ejercicios resueltos. Prentice Hall, 2004.
7. Steven S. Skiena. The Algorithm Design Manual (Second Edition). Springer, 2008.
8. Mark Lutz. Learning Python (Fifth Edition). O'Reilly Media, 2013.
9. David M. Beazley. Python Essential Reference (4th Edition). Addison-Wesley Professional, 2009.

Gehiago sakontzeko bibliografia

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

Or.:

ofdr0035

1 / 2

IRAKASGAIA
26638 - Teknika Esperimentalak I

GAITASUNAK / AZALPENA / HELBURUAK

Ikaslea ondorengo jarduerak egiteko gai izan beharko da: mekanikako eta elektrizitateko esperimentuak egin, lortutako
datuak tratatu, emaitzak kritikoki aztertu eta ondorioak atera.
Ikasleak laborategian erabiltzen diren teknika eta gailu experimentalak ezagutu beharko ditu.
Lortutako emaitzak modu argian eta zehaztuan aurkezteko gai izan beharko du, erroreen kalkulua barnehartuz eta
itxarotako emaitzekin konparatuz.

GAI ZERRENDA

1.Erroreen kalkulua eta datu-prozesamendua. Txostenen aurkezpena. Grafikoak egiteko programak eta datu-
prozesamendua.
2.Neurketa egiteko oinarrizko tresneria. Elikadura-iturriak, osziloskopioa, multimetroa, osagai elektrikoak.
3.Praktikak prestatzeko osagarri teorikoak Zirkuituen teoria
4.Mekanika eta Elektromagnetismoko praktikak
 1.Pendulu fisikoa. g-ren neurketa.
 2.Higidura harmonikoa. Hooke-ren legea.
 3.Inertzia momentua. Steiner-en teorema.
 4.Plano inklinatua. Oszilazioak. Malgukiak seriean eta paraleloan.
 5.Soinuaren abiaduraren neurketa. Erresonantzia hodia.
 6.Korronte jarraitua I. Iturrien barne-erresistentzia.
 7.Korronte jarraitu II. Bonbila baten berezko kurba.
 8.Kondentsadore baten deskarga. RC delakoaren kalkulua.
 9.Korronte alternoa. RLC zirkuitua. Osziloskopioaren erabilera.
 10.Solenoideetako korronte induzitua. Transformadorea.

IRAKASKUNTZA MOTAK

 - Garatu beharreko azterketa idatzia
 - Praktikak (ariketak, kasuak edo buruketak)
 - Taldeko lanak

EBALUAZIOA

*Ebaluaketa jarraitua:
Ebaluaketa jarraitua egin ahal izateko ondorengoa egin beharko da: sesio praktikoak egin, praktiken txostenak aurkeztu
eta bi azterketa. Atal bakoitzaren ekarpena bukaerako notan hauxe izango da:
- Laborategiko praktiken txostenak (%70): Laborategiko praktika guztiak egin beharko dira eta txosten guztien batez
besteko nota 10etik 5 puntukoa izan beharko da gutxienez.
-Erroreen kalkuluari buruzko azterketa (% 15): Azterketa honetan atera beharreko gutxieneko nota 10etik 4 izango da.
-Zirkuitu elektrikoen teoriari buruzko azterketa (% 15): Azterketa honetan atera beharreko gutxieneko nota 10etik 4
izango da.
Ebaluaketa jarraitua gainditzeko baldintza: 3 atal horien batez besteko nota gutxienez 10etik 5 izatea.

Laborategiko praktikak egitea derrigorrezkoa da.
Saio praktikoak arratsaldez burutuko dira.

Argibideak:

Argibideak:

6ECTS kredituak:

 Plana

Zikl.

 Ikastaroa

Ikastegia

IRAKASKUNTZA-GIDA 2014/15

310 - Zientzia eta Teknologia Fakultatea

GELECT30 - Ingeniaritza Elektronikoko Gradua

Zehaztugabea

1. maila

Legenda: M: Magistrala S: Mintegia GA: Gelako p. GL: Laborategiko p. GO: Ordenagailuko p.
GCL: P. klinikoak TA: Tailerra TI: Tailer Ind. GCA: Landa p.

M S GA GL GO GCL TA TI GCA
4 56
6 84

Eskola mota
Ikasgelako eskola-orduak

Ikaslearen ikasgelaz kanpoko jardueren ord.

Or.:

ofdr0035

2 / 2

*Ohiko deialdia:
-Ebaluaketa jarraituan irakasgaia gainditzen ez bada, bukaerako azterketa bat egingo da. Azterketa honek atal teorikoak
eta praktikoak izan ditzake.
-Deialdi honetara aurkeztu ahal izateko, ikasleak laborategiko praktiken %80a eginda izan beharko du.

*Ez-ohiko deialdia:
-Atal praktikoak eta atal teorikoak dituen azterketa bat egin beharko da.
-Deialdi honetara aurkezteko ikasleak laborategiko praktiken %80a eginda izan beharko du.

*Deialdiei uko egitea:
-Ikasle batek laborategiko praktiken %80a baino gutxiago egiten badu ohiko eta ez-ohiko deialdiei uko egiten diela
ulertuko da.
-Halaber, ikasleak edozein deialdiri uko egin diezaioke irakasleei idatziz informatzen badie bukaerako azterketaren data
baino 10 egun lehenago.

BIBLIOGRAFIA

1.Praktikak egiteko gidoiak: "Teknika esperimentalak I". Materia Kondentsatuaren Fisika Saila. UPV/EHU.
2.P. A. Tipler y G. Mosca, Física para las ciencias y la tecnología, 6ª Ed. Reverté 2010.
3.P. M. Fishbane, S. Gasiorowicz eta S. T. Thornton, Fisika zientzialari eta ingeniarientzat. UPV/EHU-ko argitalpen
zerbitzua, 2008.
4.H. D. Young,R. A. Freedman. Sears Zemansky Física Universitaria. 12ª Ed. Addison Wesley 2009.
5.R. A. Serway y J. W. Jewett Jr., Física para ciencias e ingeniería, 6ª Ed. Thomson 2005.

Oinarrizko bibliografia

Interneteko helbide interesgarriak

1.S. G. Rabinovich, Measurement Errors and Uncertainties: Theory and Practice, 3ª Ed. Springer, 2005.
2.I. Lira, Evaluating the Measurement Uncertainty: Fundamentals and Practical Guidance (Series in Measurement Science
and Technology), 1ª Ed. Taylor & Francis 2002.

Gehiago sakontzeko bibliografia

Aldizkariak

NAHITAEZ ERABILI BEHARREKO MATERIALAK

