

Esame di Stato di abilitazione alla professione di Ingegnere
Sezione A

Settore dell'Informazione
Prova di Classe: Classe 32/S

Tema unico

I sessione 2010

Il Candidato supponga di operare come consulente in un progetto di realizzazione di una rete di sensori wireless.

Dopo aver individuato una particolare applicazione, il candidato individui e descriva una parte del progetto che sia più consona alla propria esperienza, ed approfondisca all'interno di quest'ultima le problematiche tecniche relative ad uno dei settori caratterizzanti della classe:

- a. elettronica
- b. misure
- c. campi elettromagnetici
- d. sensoristica