

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Maszyny Elektryczne I
Nazwa modułu w języku angielskim	Electrical Machines I
Obowiązuje od roku akademickiego	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	I stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	niestacjonarne
Specjalność	
Jednostka prowadząca moduł	Katedra Maszyn Elektrycznych i Systemów Mechatronicznych
Koordynator modułu	Dr inż. Danuta Śliwińska
Zatwierdził:	Kierownik Katedry

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy
Status modułu	obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	Semestr IV
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr letni
Wymagania wstępne	Matematyka 1,2 ; Fizyka 1,2 ; Teoria obwodów 1,2,3 ; Metrologia 1,2 ;
Egzamin	Nie
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	16 h		16 h		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zapoznanie studentów z najbardziej popularnymi maszynami elektrycznymi specjalnymi, które mają zastosowanie w automatyce i sterowaniu oraz poznanie ich budowy, zasady działania, własności eksploatacyjnych i możliwości stosowania.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma wiedzę o transformatorach i maszynach elektrycznych indukcyjnych, ich własnościach eksploatacyjnych, warunkach pracy	Wykład Laboratorium	K_W07 K_W11 K_W17	T1A_W02 T1A_W03
W_02	Zna metody wykonywania podstawowych badań i obliczeń z zakresu transformatorów i maszyn indukcyjnych	Wykład Laboratorium	K_W09 K_W11	T1A_W03 T1A_W04
U_01	Potrafi pozyskiwać informacje z literatury, baz danych w języku polskim i angielskim	Wykład	K_U01	T1A_U01
U_02	Potrafi prawidłowo przeprowadzić podstawowe badania transformatorów jedno i trójfazowych, oraz maszyn indukcyjnych klatkowych i pierścieniowych	Laboratorium	K_U08 K_U10	T1A_U08
U_03	Zna i stosuje zasady bezpieczeństwa związane z wykonywaniem badań i eksperymentów	Laboratorium	K_U12	T1A_11
U_04	Potrafi przeprowadzić analizę pracy pod kątem wymagań eksploatacyjnych, ocenić przydatność transformatorów do pracy równoległej, potrafi wyznaczyć parametry i straty transformatorów i maszyn indukcyjnych.	Wykład Laboratorium	K_U13 K_U16	T1A_U14 T1A_U15
K_01	Ma świadomość odpowiedzialności za pracę własną i wspólnie realizowane zadania	Laboratorium	K_K04	T1A_K03

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Wiadomości ogólne o maszynach elektrycznych, zjawiska, podstawowe prawa elektromagnetyzmu w teorii maszyn elektrycznych, ogólne informacje o budowie ME, warunki powstawania momentu obrotowego, straty i sprawność, stany pracy maszyn elektrycznych. Transformatory: budowa i zasada działania – transformatory jedno i trójfazowe, transformatory energetyczne i specjalne	W01,W02, W03, U01,
2	Transformatory: stan jałowy, prąd magnesujący, nieliniowość obwodu magnetycznego, wyższe harmoniczne, schemat zastępczy i wykres wektorowy w stanie jałowym, pomiary w stanie jałowym, charakterystyki, stan zwarcia, zwarcie awaryjne i laboratoryjne, pomiary w stanie zwarcia, schemat zastępczy i wykres wektorowy w stanie zwarcia, pomiary w stanie zwarcia, charakterystyki	W01,W02, W03, U01,
3.	Transformatory: stan obciążenia, schemat zastępczy, wykres wektorowy przy różnych rodzajach obciążeń, własności eksploatacyjne przy obciążeniu – charakterystyki, zmienność napięcia, pomiary w stanie obciążenia	W01,W02, W03, U01
4.	Transformatory trójfazowe: układy i grupy połączeń, praca równoległa,	W01,W02,

	regulacja napięcia, straty i sprawność, ogólne informacje o stanach nieustalonych transformatorów	W03, U01
5.	Obwody magnetyczne i uzwojenia maszyn bezkomutatorowych prądu przemiennego, rodzaje pól magnetycznych, wytwarzanie pola wirującego. Maszyny indukcyjne: budowa, zasada działania, schemat zastępczy, zależności i podstawowe równania	W01, W02, W03, U01
6.	Bieg jałowy, zwarcie i obciążenie maszyn indukcyjnych, bilans mocy i strat, moment elektromagnetyczny, równanie Klosa, poślizg i moment krytyczny, charakterystyka mechaniczna, charakterystyki ruchowe, pomiary maszyn indukcyjnych	W01, W02, W03, U01
7.	Rozruch i hamowanie silników indukcyjnych pierścieniowych i klatkowych, silniki głębokożłobkowe i dwuklatkowe, zmiana kierunku obrotów, sposoby regulacji prędkości.	W01, W02, W03, U01
8.	Zaliczenie pisemne - test	

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.	Omówienie zasad bezpieczeństwa w laboratorium, omówienie ćwiczeń, zapoznanie z regulaminem, sposobem opracowania sprawozdań z ćwiczeń i warunkami zaliczenia	W02, W03,
2.	Badanie transformatora trójfazowego- stan jałowy, stan zwarcia i obciążenia, pomiar przekładni i napięcia zwarcia	W02, W03, U01, U02, U03, U04, K01,
3.	Praca równoległa transformatorów trójfazowych, wyznaczenie grupy połączeń, sprawdzenie warunków i połączenie do pracy równoległej, pomiar prądów wyrównawczych i charakterystyki obciążenia	W02, W03, U01, U02, U03, U04, K01,
4.	Badanie silnika indukcyjnego klatkowego w stanie jałowym, zwarcia, obciążenia, pomiar charakterystyk, wyznaczenie strat w stanie jałowym.	W02, W03, U01, U02, U03, U04, K01,
5.	Badanie silnika indukcyjnego pierścieniowego w stanie jałowym, zwarcia, obciążenia, pomiar charakterystyk, pomiar charakterystyki magnesowania, pomiar początkowego momentu rozruchowego.	W02, W03, U01, U02, U03, U04, K01,
6.	Obliczanie parametrów schematu zastępczego transformatora na podstawie pomiarów, wyznaczanie strat i sprawności, sprawdzanie parametrów dla pracy równoległej, wyznaczanie grup połączeń na podstawie wykresów wektorowych	W02, W03, U04, K01,
7.	Obliczanie parametrów schematu zastępczego silnika indukcyjnego na podstawie pomiarów, wyznaczanie strat i sprawności, obliczanie charakterystycznych parametrów eksploatacyjnych	W02, W03, , U04, K01,
8.	Zaliczanie sprawozdań i ćwiczeń – forma pisemno-ustna	

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 U_01	Test 1
U_02 U_03	Weryfikacji opracowanych sprawozdań z ćwiczeń
U_04	Praca kontrolna
U_02 U_03 K_01	Weryfikacja w trakcie wykonywania ćwiczeń

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	16
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	16
4	Udział w konsultacjach (2-3 razy w semestrze)	3h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	35 (suma)
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,40
11	Samodzielne studiowanie tematyki wykładów	0,64 (16h)
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	0,40 (10h)
14	Samodzielne przygotowanie się do laboratoriów	0,48 (12h)
15	Wykonanie sprawozdań	0,64 (16h)
15	Przygotowanie do kolokwium końcowego z laboratorium	0,20 (5h)
17	Wykonanie projektu lub dokumentacji	0,24 (6h)
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	(suma) 65
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,60
22	Sumaryczne obciążenie pracą studenta	100h
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>	55h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,20

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Plamitzer A. - Maszyny elektryczne, WNT 19822. Latek W. - Teoria maszyn elektrycznych WNT 19873. Głowacki A. Fleszar J. Śliwińska D. – Podstawy maszyn elektrycznych, Wyd.PŚk 19924. Praca zbiorowa pod red. A.Mendreli – Laboratorium maszyn elektrycznych- Wyd.PŚk 2003 Fleszar J. Śliwińska D. – Zadania z maszyn elektrycznych - Wyd.PŚk 20035. Glinka T.- Zadania z maszyn elektrycznych - WNT 1976
Witryna WWW modułu/przedmiotu	

Politechnika Świętokrzyska

WYDZIAŁ ELEKTROTECHNIKI, AUTOMATYKI I INFORMATYKI