


KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Modelowanie Komputerowe Układów Elektromechanicznych
Nazwa modułu w języku angielskim	Computer Modeling of Electromechanical 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	ogólno akademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	niestacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	PIUEE
Jednostka prowadząca moduł	Katedra maszyn Elektrycznych i Systemów Mechatronicznych
Koordynator modułu	dr inż. Jan Staszak
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	język polski
Usytuowanie modułu w planie studiów - semestr	II
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy <i>(semestr zimowy / letni)</i>
Wymagania wstępne	Teoria obwodów 1,2 ; Maszyny elektryczne 1, 2
Egzamin	TAK
Liczba punktów ECTS	5

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


C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Zapoznanie studentów z modelowaniem komputerowym elektromechanicznych systemów napędowych.
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	ma rozszerzoną i pogłębioną wiedzę z zakresu matematyki oraz fizyki przydatną do rozwiązywania złożonych zadań z zakresu mechaniki, pola elektrycznego, magnetycznego oraz obwodów elektrycznych	wykład	K_W01 K_W02	T2A_W01
W_02	ma szczegółową wiedzę w zakresie formułowania równań opisujących elektromechaniczne systemy napędowe	wykład	K_W03	T2A_W02
W_03	ma uporządkowaną, podbudowaną teoretycznie wiedzę ogólną w zakresie modelowania elektromechanicznych systemów napędowych	wykład	K_W03	T2A_W03
W_04	ma podbudowaną teoretycznie szczegółową wiedzę związaną z budową modeli matematycznych obwodowych, polowych i polowo-obwodowych.	wykład	K_W03 K_W10	T2A_W04
U_01	potrafi planować i przeprowadzać symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	lab.	K_U07	T2A_U08
U_02	potrafi wykorzystać metody analityczne, symulacyjne do badań elektromechanicznych systemów napędowych.	lab.	K_U08	T2A_U09
K_01	Potrafi współdziałać i pracować w grupie	lab.	K_K02	T2A_K03

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1, 2	Opis modelu matematycznego systemu elektromechanicznego za pomocą równań Eulera-Lagrange'a. Układ mechaniczny i jego własności dynamiczne. Równania stanu układów elektromechanicznych, metody rozwiązywania równań stanu, algorytmy numerycznego całkowania równań różniczkowych	W_01, W_02
3,4	Modelowanie matematyczne maszyn elektrycznych za pomocą modeli obwodowych. Analiza stanów nieustalonych transformatorów, silników prądu stałego oraz maszyn indukcyjnych i synchronicznych w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W-02, W_03, W_04
5,6	Modelowanie matematyczne wybranych układów elektromechanicznych. Symulacje komputerowe w środowisku Matlab/Simulink oraz SimPowerSystem.	


7	Oddziaływanie elektromechanicznego układu napędowego na sieć energetyczną.	W_01, W_02, W_03, W_04
8	Kolokwium pisemne w zakresie zadań laboratoryjnych	W_01, W_02 W_03, W_04,

2. Treści kształcenia w zakresie ćwiczeń

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Organizacja i regulamin zajęć w laboratorium, BHP, zapoznanie się ze stanowiskami laboratoryjnymi	K_01
2	Wprowadzenie do modelowania układów elektromechanicznych w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W_02, U_01,U_02 K_01
3	Modelowanie maszyn prądu stałego w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W_02, W_03 W_04 U_01,U_02 K_01
4, 5	Badania symulacyjne maszyn indukcyjnych w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W_02, W_03 W_04 U_01,U_02 K_01
6	Badania symulacyjne maszyn synchronicznych w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W_02, W_03 W_04 U_01,U_02 K_01
7	Modelowanie elektromechanicznego układu napędowego w środowisku Matlab/Simulink oraz SimPowerSystem.	W_01, W_02, W_03 W_04 U_01,U_02 K_01
8	Kolokwium pisemne w zakresie zadań laboratoryjnych	W_01, W_02, W_03, W_04, U_01, U_02, U_03, U_04

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 pisemne w zakresie zadań laboratoryjnych i wykładów
W_02	Kolokwium pisemne w zakresie zadań laboratoryjnych i wykładów
W_03	Kolokwium pisemne w zakresie zadań laboratoryjnych i wykładów
W_04	Kolokwium pisemne w zakresie zadań laboratoryjnych i wykładów
U_01	Kolokwium pisemne w zakresie zadań laboratoryjnych
U_02	Kolokwium pisemne w zakresie zadań laboratoryjnych


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)	3
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	2
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	37 <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>	1,48
11	Samodzielne studiowanie tematyki wykładów	20
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	18
14	Samodzielne przygotowanie się do laboratoriów	15
15	Wykonanie sprawozdań	20
15	Przygotowanie do kolokwium końcowego z laboratorium	15
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	88 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	3,52
22	Sumaryczne obciążenie pracą studenta	125
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	5
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	16
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	0,64


E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Osowski S.: Modelowanie <i>układów dynamicznych z zastosowaniem języka SIMULINK</i>, Oficyna Wyd. Politechniki Warszawskiej, Warszawa 19992. Osowski S., Tobiła A.: <i>Analiza i projektowanie komputerowe obwodów z zastosowaniem języków MATLAB i PCNAP</i>, Oficyna Wyd. Politechniki Warszawskiej, Warszawa 19973. Puchała A.: <i>Dynamika Maszyn i układów elektromechanicznych</i>, PWN, Warszawa 19774. Puchała A., Noga M., Gołębiowski L.: <i>Zbiór zadań z dynamiki maszyn i układów elektromechanicznych</i>, PWN, Warszawa 19795. Pełczewski W., Krynke M.: <i>Metoda zmiennych stanu w analizie dynamiki układów napędowych</i>, WNT, Warszawa 19846. Paszek W.: <i>Stany nieustalone maszyn elektrycznych</i>, WNT, Warszawa 19867. Demenko A.: <i>Symulacja dynamicznych stanów pracy maszyn elektrycznych w ujęciu polowym</i>, Wyd. Politechniki Poznańskiej, Poznań 19978. SimPowerSystem. User's Guide, Math Works 20079. Praca zbiorowa: <i>Poradnik inżyniera elektryka</i>, tom 2, WNT, Warszawa 1997
Witryna WWW modułu/przedmiotu	