

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	EiT_S_I_AUK1
Nazwa modułu	Analogowe układy elektroniczne 1
Nazwa modułu w języku angielskim	Analog Electronic Systems 1
Obowiązuje od roku akademickiego	2012/1013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektronika i Telekomunikacja
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	ogólnoakademicki (ogólno akademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	
Jednostka prowadząca moduł	Katedra Elektroniki i Systemów Inteligentnych
Koordynator modułu	dr inż. Dorota Wiraszka
Zatwierdził:	Dr hab. inż. Andrzej Kapłon, prof. PŚk.

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr II
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	Elementy elektroniczne (kody modułów / nazwy modułów)
Egzamin	tak (tak / nie)
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	30	30			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Zapoznanie studentów z zastosowaniem elementów elektronicznych w analogowych układach elektronicznych, ich budową, zasadą działania, charakterystykami i parametrami oraz z metodami analizy oraz syntezy poznanych układów. (3-4 linijki)
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma uporządkowaną i podbudowaną teoretycznie wiedzę z zakresu zasad działania analogowych układów elektronicznych.	W	K_W12 K_W13 K_W17	T1A_W03 T1A_W04
W_02	Zna i rozumie metody analizy i syntezy podstawowych analogowych układów elektronicznych: prostowników, stabilizatorów parametrycznych, wzmacniaczy tranzystorowych i operacyjnych.	W, Ć	K_W12 K_W13 K_W14 K_W17	T1A_W04 T1A_W07
W_03	Zna i potrafi analizować układy przerzutnikowe z tranzystorami i komparatorami.	W, Ć	K_W12 K_W13 K_W14 K_W17	T1A_W04
U_01	Opanował podstawowe metody analizy układów połączeń czwórników.	Ć	K_U07 K_U09 K_U11 K_U27	T1A_U09 T1A_U15
U_02	Potrafi analizować tor sygnałowy i polaryzację wzmacniacza m.cz. zbudowanego z wykorzystaniem tranzystora bipolarnego, pracującego w układzie wspólnego emitera / kolektora.	W, Ć	K_U07 K_U09 K_U11 K_U27	T1A_U09 T1A_U15
U_03	Potrafi analizować tor sygnałowy i polaryzację wzmacniacza m.cz. zbudowanego z wykorzystaniem tranzystora unipolarnego pracującego w układzie wspólnego źródła / drenu.	W, Ć	K_U07 K_U09 K_U11 K_U27	T1A_U09 T1A_U15
U_04	Umie dokonać syntezy wybranych układów pracy wzmacniacza operacyjnego.	W, Ć	K_U07 K_U09 K_U11 K_U27	T1A_U09 T1A_U15
K_01	Potrafi zaplanować rozwiązanie problemu związanego z analizą/syntezą prostego układu wzmacniacza tranzystorowego i operacyjnego.	W, Ć	K_K03	T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Prostowniki. Zadanie prostownika, klasyfikacja układów prostowniczych. Prostownik jednopółkowy – budowa, zasada działania, przebiegi, parametry. Prostownik dwupółkowy z odczepem - budowa, zasada działania, przebiegi, parametry. Prostownik dwupółkowy mostkowy - budowa, zasada	W_01 W_02

	działania, przebiegi, parametry. Porównanie układów prostowniczych.	
2	Prostowniki jednopółkowe i dwupółkowe z filtrami. Prostownik jednopółkowy z filtrem pojemnościowym. Prostownik jednopółkowy z filtrem indukcyjnym. Prostownik dwupółkowy z filtrem pojemnościowym. Prostownik dwupółkowy z filtrem indukcyjno-pojemnościowym.	W_01 W_02
3	Stabilizator parametryczny. Budowa, zasada działania, analiza graficzna, projektowanie stabilizatora parametrycznego. Charakterystyki zewnętrzne, parametry.	W_01 W_02
4	Wzmacniacz na tranzystorze bipolarnym. Schemat blokowy wzmacniacza, definicje podstawowych parametrów. Wzmacniacz na tranzystorze bipolarnym: analiza stałoprądowa (model Ebersa-Molla, układy polaryzacji, współczynnik stabilizacji prądu kolektora); analiza małosygnałowa (schemat zastępczy hybrydowy, wyznaczanie parametrów roboczych).	W_01 W_02 U_02 K_01
5	Wzmacniacz w układzie wspólnego emitera. Analiza małosygnałowa i stałoprądowa. Charakterystyki częstotliwościowe wzmacniacza tranzystorowego.	W_01 W_02 U_02 K_01
6	Wzmacniacz w układzie wspólnego kolektora (wtórnik emiterowy). Uproszczony model hybrydowy; analiza wzmacniacza z wykorzystaniem uproszczonego modelu hybrydowego (układ OE i OC).	W_01 W_02 U_02 K_01
7	Wzmacniacz na tranzystorze unipolarnym. Analiza stałoprądowa (układy polaryzacji); analiza małosygnałowa (schemat zastępczy małosygnałowy, wyznaczanie parametrów roboczych).	W_01 W_02 U_03 K_01
8	Wzmacniacz w układzie wspólnego źródła. Wzmacniacz w układzie wspólnego drenu (wtórnik źródłowy). Analiza małosygnałowa i stałoprądowa.	W_01 W_02 U_03 K_01
9	Tranzystor polowy jako źródło prądowe. Budowa, zasada działania, parametry, charakterystyki.	W_01 W_02
10	Wzmacniacz operacyjny. Definicja wzmacniacza operacyjnego, symbol, schemat zastępczy. Parametry idealnego wzmacniacza operacyjnego. Parametry rzeczywistego wzmacniacza operacyjnego.	W_01 W_02
11	Liniiowe układy pracy wzmacniacza operacyjnego. Wzmacniacz odwracający. Wzmacniacz nieodwracający. Wtórnik napięciowy. Wzmacniacz różnicowy. Sumator. Integrator. Wzmacniacz różniczkujący. Konwerter prąd/napięcie. Schematy, analiza, charakterystyki, parametry, przebiegi.	W_01 W_02 U_04 K_01
12	Nieliniowe układy pracy wzmacniacza operacyjnego. Komparator. Ogranicznik napięcia (limiter). Schematy, analiza, charakterystyki, parametry, przebiegi.	W_01 W_02 U_04 K_01
13	Tranzystor bipolarny jako element cyfrowy. Budowa. Zakresy pracy. Tranzystor jako inwerter (schemat, analiza, charakterystyki, przebiegi, parametry statyczne i dynamiczne).	W_01 W_03
14	Układy przerzutnikowe z tranzystorami nasyconymi. Klasyfikacja przerzutników. Przerzutniki bistabilne (realizacja układowa, zasada działania, charakterystyki, parametry, przebiegi). Symetryczny przerzutnik bistabilny (Eccless-Jordana). Przerzutnik Schmitta. Przerzutnik (multiwibrator) monostabilny (uniwibrator). Przerzutnik (multiwibrator) astabilny.	W_01 W_03
15	Tranzystorowe układy przerzutnikowe ze sprzężeniem emiterowym.	W_01

	Przerzutnik Schmitta. Przerzutnik (multiwibrator) astabilny. Układy przerzutnikowe z komparatorami. Przerzutnik Schmitta (w układzie odwracającym i nieodwracającym). Przerzutnik (multiwibrator) astabilny. Przerzutnik (multiwibrator) monostabilny (uniwibrator). Realizacja układowa, zasada działania, charakterystyki, parametry, przebiegi.	W_03
--	--	------

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1, 2	Podstawy analizy czwórników. Równania i parametry (macierze) czwórników. Transformacje macierzy czwórników. Obliczanie macierzy elementarnych czwórników, zbudowanych z wykorzystaniem jednego lub dwóch dwójników (dzielnik napięcia, układ gamma). Podstawowe układy połączeń czwórników (szeregowe, równoległe, mieszane, kaskadowe). Analiza kaskadowego filtra pasywnego typu RC.	U_01
3, 4	Układy połączeń czwórników aktywnych i pasywnych. Czwórniki zbudowane z wykorzystaniem tranzystorów pracujących w układach wspólnego emitera, kolektora lub wspólnej bazy. Macierz admitancyjna nieoznaczona trójnika jako narzędzie do zmiany układu pracy tranzystora. Analiza kaskadowych połączeń tranzystorów oraz szeregowych lub równoległych połączeń tranzystora i dwójnika.	U_01
5, 6	Wzmacniacz na tranzystorze bipolarnym - analiza małosygnałowa. Analiza toru sygnałowego wzmacniacza małej częstotliwości, zbudowanego z wykorzystaniem tranzystora bipolarnego, pracującego w układzie wspólnego emitera (układ podstawowy oraz trzy układy rozszerzone, z włączonymi dodatkowymi dwójnikami w obwód, odpowiednio, bazy, kolektora i emitera). Zastosowanie twierdzenia Millera do analizy wzmacniacza m.cz.	U_02 K_01
7	Pisemne kolokwium nr 1	U_01 U_02 K_01
8, 9	Wzmacniacz na tranzystorze bipolarnym - analiza stałoprądowa. Analiza polaryzacji wzmacniaczy jednostopniowych i wielostopniowych małej częstotliwości zbudowanych z wykorzystaniem tranzystorów bipolarnych, pracujących w układzie wspólnego emitera lub kolektora (wtórnik emiterowy).	U_02 K_01
10, 11	Wzmacniacz na tranzystorze unipolarnym. Analiza toru sygnałowego i polaryzacji wzmacniacza małej częstotliwości, zbudowanego z wykorzystaniem tranzystora unipolarnego, pracującego w układzie wspólnego źródła lub drenu (wtórnik źródłowy).	U_03 K_01
12, 13, 14	Wzmacniacz operacyjny - układy pracy. Analiza wybranych, liniowych układów pracy wzmacniacza operacyjnego (odwracający, nieodwracający, sumator, układ różnicowy, różnicowo-sumujący, całkujący). Wielostopniowe, liniowe układy pracy wzmacniaczy operacyjnych. Analiza wybranych, nieliniowych układów pracy wzmacniacza operacyjnego (ogranicznik napięcia, przerzutnik Schmitta).	U_04 K_01
15	Pisemne kolokwium nr 2	U_02 U_03 U_04 K_01

3. Treści kształcenia w zakresie zadań laboratoryjnych

4. Charakterystyka zadań projektowych
5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia <i>(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)</i>
W_01 W_02 W_03	Egzamin
U_01 U_02 K_01	Pisemne kolokwium nr 1
U_03 U_04 K_01	Pisemne kolokwium nr 2

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30
2	Udział w ćwiczeniach	30
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	3
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	2
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	65 <i>(suma)</i>
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,60
11	Samodzielne studiowanie tematyki wykładów	5
12	Samodzielne przygotowanie się do ćwiczeń	20
13	Samodzielne przygotowanie się do kolokwiów	5
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	5
19		
20	Liczba godzin samodzielnej pracy studenta	35 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,40
22	Sumaryczne obciążenie pracą studenta	100
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	50
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Marciniak W.: <i>Przyrządy półprzewodnikowe i układy scalone</i>, WNT, Warszawa 1994.2. Horowitz P., Hill W.: <i>Sztuka elektroniki</i>, WKŁ, Warszawa 2002.3. Floyd T. L.: <i>Electronic Devices</i>, Macmillan Publishing Company, New York 1988.4. Tietze U., Schenk Ch.: <i>Układy półprzewodnikowe</i>. WNT, Warszawa 2005.5. Rudziński F., Wiraszka D.: <i>Zbiór zadań z podstaw elektroniki</i>, Wydawnictwo Politechniki Świętokrzyskiej, Kielce, 2004.
Witryna WWW	http://www.tu.kielce.pl/wydzial-elektrotechniki-automatyki-i-informatyki/katalog-ects/