

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	E2_A_CADinCS
Nazwa modułu	Komputerowe wspomaganie projektowania w układach sterowania
Nazwa modułu w języku angielskim	Computer Aided Design in Control Systems
Obowiązuje od roku akademickiego	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	II stopień <i>(I stopień / II stopień)</i>
Profil studiów	ogólnoakademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	stacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	Automatyka
Jednostka prowadząca moduł	Katedra Urządzeń i Systemów Automatyki
Koordynator modułu	prof. dr hab. inż. Mirosław Wciślik prof. PŚk
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	I
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Komputerowe symulacja układów dynamicznych, Podstawy automatyki, Teoria Sterowania <i>(kody modułów / nazwy modułów)</i>
Egzamin	Tak <i>(tak / nie)</i>
Liczba punktów ECTS	5

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze [h]	30		30		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zapoznanie studentów z formułowaniem zadań optymalizacji dla różnych funkcji celu i ograniczeń. Znajomość algorytmów i metod optymalizacji (statycznej, dynamicznej oraz algorytmów genetycznych). Zdobycie praktycznej umiejętności zastosowania algorytmów i metod optymalizacji.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma uporządkowaną wiedzę w zakresie zastosowania CAD w projektowaniu układów setrowania			T2A_W02, T2A_W04, T2A_W07
W_02	Zna funkcje Matlaba stosowane wspomaganie projektowania układów sterowania			T2A_W02, T2A_W04, T2A_W07
W_03	Zna metodykę doboru korektorów i regulatorów stosownie do postawionego zadania.			T2A_W01, T2A_W03, T2A_W04
W_04	Zna zasady stosowania i wykorzystania algorytmów optymalizacji doboru nastaw układów sterowania.			T2A_W02, T2A_W04, T2A_W05
.....				
U_01	Potrąfi wykorzystywać program Matlab do wyznaczenia charakterystyk czasowych i częstotliwościowych układów sterowania.			T2A_U08, T2A_U09, T2A_U10, T2A_U18
U_02	Potrąfi opracować model układu sterowania w Matlabie i Simulinku i wyznaczyć jego podstawowe charakterystyki.			T2A_U08, T2A_U09, T2A_U10, T2A_U18
.....				
K_01	Ma świadomość znaczenia stosowania metod komputerowego wspomaganie projektowania w projektowaniu układów sterowania.			T2A_K02
.....				

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Charakterystyki częstotliwościowe obiektów klasy LTI (Linear Time Invariant) transformacje między poszczególnymi charakterystykami. Wyznaczanie charakterystyk czasowych i częstotliwościowych.	W_01, W_02, W_03
2	Modelowanie członu opóźniającego z wykorzystaniem aproksymacji wielomianowej.	W_01, W_02, W_03
3	Charakterystyki czasowe i częstotliwościowe wybranych modeli obiektów sterowania.	W_01, W_02, W_03
4,5	Trajektorie miejsc geometrycznych pierwiastków układu sterowania.	W_01, W_02, W_03
5,6	Korektory –transmitancje, charakterystyki częstotliwościowe, korekcja układów regulacji, zasady doboru korektorów.	W_01, W_02, W_03

7	Kryteria całkowite jakości regulacji, program doboru parametrów układu regulacji dla problemów 2D	W_01, W_02, W_03
8	Analiza relacji wartości ekstremalnych kryteriów całkowitych i charakterystyk czasowych oraz częstotliwościowych	W_01, W_02, W_03
9	Metody rozwiązywania problemu doboru 3 i 4 parametrów układu regulacji –propozycja metody optymalizacji	W_01, W_02, W_03
10	Metody projektowania ciągłych układów regulacji, analiza wpływu ograniczeń parametrów i układów nieliniowych, badania modelu układu w Simulinku.	W_01, W_02, W_03, W_04
11,12	Dyskretne układy regulacji. Zamiana układu ciągłego na dyskretny, częstotliwość próbkowania.	W_01, W_02, W_03, W_04
13	Charakterystyki czasowe, częstotliwościowe, kryteria całkowite.	W_01, W_02, W_03, W_04
14	Projektowanie układów dyskretnych regulacji.	W_01, W_02, W_03, W_04
15	Kolokwium	W_01, W_02, W_03, W_04

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Wyznaczanie charakterystyk częstotliwościowych i czasowych dla układów o szczególnych transmitancjach	W_03, U_01, U_02
2	Układy z opóźnieniem, aproksymacja opóźnienia, charakterystyki czasowe i częstotliwościowe	W_03, U_01, U_02
3	Korektory, korekcja liniowych układów, zasady doboru korektora.	W_03, U_01, U_02
4	Dobór parametrów wg kryteriów całkowitych w problemach dwuwymiarowych dla ciągłych układów sterowania.	W_03, U_01, U_02
5	Badanie wpływu nieliniowości w ciągłych układach regulacji	W_03, U_01, U_02
6	Układy dyskretnie przechodzenie do układów ciągłych, Charakterystyki czasowe i częstotliwościowe.	W_03, U_01, U_02
7	Dobór parametrów wg kryteriów całkowitych w problemach dwuwymiarowych dla dwuwymiarowych układów sterowania.	W_03, U_01, U_02
8	Kolokwium.	W_03, U_01, U_02

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	Kolokwium zaliczeniowe z wykładu
W_02	Kolokwium zaliczeniowe z wykładu
W_03	Kolokwium zaliczeniowe z wykładu
W_04	Kolokwium zaliczeniowe z wykładu
U_01	Kolokwium zaliczeniowe z ćwiczeń
U_02	Kolokwium zaliczeniowe z ćwiczeń
K_01	Kolokwium zaliczeniowe z wykładu, kolokwium zaliczeniowe z ćwiczeń

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	30
4	Udział w konsultacjach (2-3 razy w semestrze)	2
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	62 <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>	2,48
11	Samodzielne studiowanie tematyki wykładów	0,3
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	0,32
14	Samodzielne przygotowanie się do laboratoriów	0,3
15	Wykonanie sprawozdań	0,32
15	Przygotowanie do kolokwium końcowego z laboratorium	0,28
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	38 h <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,52
22	Sumaryczne obciążenie pracą studenta	100 h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4 (5)
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	30
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1,2

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Jastriebow A., Wciślik M.: Optymalizacja – teoria, algorytmy i ich realizacja w Matlabie, Politechnika Świętokrzyska, Kielce 2004.2. T.Kaczorek, A.Dzieliński i inni: Podstawy teorii sterowania, WNT, Warszawa, 2005.3. W. Koziński : Projektowanie regulatorów, Wybrane metody klasyczne i optymalizacyjne, Of. Wyd. Pol. Warszawskiej, Warszawa 2004.4. Górecki H.: Optymalizacji systemów dynamicznych, PWN, Warszawa 1993.5. Wciślik M.: <i>Wprowadzenie do systemu Matlab</i>, Wyd. P.Śk. Kielce 2003.
Witryna WWW modułu/przedmiotu	