

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Podstawy procesów konwersji energii
Nazwa modułu w języku angielskim	Basis of processes of conversion energy
Obowiązuje od roku akademickiego	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Energetyka
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	Ogólnoakademicki (ogólnoakademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	
Jednostka prowadząca moduł	Zakład Podstaw Energetyki
Koordinator modułu	Prof. dr hab. inż. Jan Stępień
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	III
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	brak (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	2

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	15	15			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu kształcenia jest przedstawienie podstawowych procesów konwersji energii, które występują w elektrowniach konwencjonalnych i w wybranych działach energetyki odnawialnej, określenie sprawności tych przemian oraz sprawności wypadkowej systemów przemian.
-------------------	---

Symbol efektu	Efekty kształcenia student, który zaliczył przedmiot:	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma podstawową wiedzę w zakresie energii i jej przemian oraz czynników termodynamicznych	W/Ć	K_W15	T1A_W2 T1A_W3 T1A_W4
W_02	Zna podstawowe prawa obowiązujące w termodynamice	W/Ć	K_W15	T1A_W2 T1A_W3 T1A_W4
W_03	Rozpoznaje obiegi termodynamiczne i umie charakteryzować podstawowe przemiany termodynamiczne	W/Ć	K_W15	T1A_W3 T1A_W4 T1A_W5
W_04	Zna zasady produkcji energii w różnych źródłach wytwarzania	W/Ć	K_W15	T1A_W5 T1A_W6 T1A_W7
W_05	Ma wiedzę z zakresu zagadnień związanych z procesami przekazywania ciepła przez przewodzenie, konwekcję i promieniowanie oraz innymi zjawiskami zachodzącymi podczas konwersji energii	W/Ć	K_W15	T1A_W6 T1A_W7 T1A_W8
U_01	Potrafi wyznaczyć parametry czynnika termodynamicznego	W/Ć	K_U17	T1A_U7 T1A_U8 T1A_U9
U_02	Obliczać obiegi termodynamiczne	W/Ć	K_U17	T1A_U7 T1A_U8 T1A_U9
U_03	Potrafi wyznaczyć sprawność przemian energii w różnorodnych procesach	W/Ć	K_U17	T1A_U10 T1A_U13 T1A_U14
K_01	Rozumie potrzebę znajomości procesów konwersji energii	W/Ć	K_K01 K_K02	T1A_K1 T1A_K2 T1A_U4
K_02	Świadomy znaczenia podwyższania sprawności przetwarzania energii w celu ograniczania strat energii i optymalizacji kosztów	W/Ć	K_K05 K_K07	T1A_K5 T1A_U7

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Energia i jej przemiany. Sprawność układów szeregowych i równoległych. Sprawność konwersji dla różnych procesów energetycznych	W_01 U_01 K_01
2	Pierwsza i druga zasada termodynamiki, przyczyny nieodwracalności procesów energetycznych. Podstawowe obiegi termodynamiczne - Carnota, Rankine'a.	W_01 W_02 W_04 U_01 K_01

3	Sprawność teoretyczna obiegu elektrowni kondensacyjnej, sposoby poprawy sprawności teoretycznej elektrowni. Konwersja energii chemicznej na ciepło	W_02 W_03 U_03 K_01
4	Podstawowe zagadnienia związane z procesami przekazywania ciepła przez przewodzenie, konwekcję i promieniowanie	W_05 U_03 K_02
5	Transformacja ciepła – wymienniki. Elektrownie gazowe i gazowo-parowe.	W_05 U_03 K_02
6	Zamiana energii elektrycznej na inne rodzaje energii użytkowej	W_05 U_03 K_02
7	Konwersja promieniowania słonecznego na inne rodzaje energii. Transformacja energii geotermalnej i ciepła z zasobników, za pomocą pomp ciepła. Ogniwa paliwowe.	W_05 U_03 K_02
8	Kolokwium zaliczeniowe z materiału wykładowego	W_01÷W_05 K_01, K_02

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Sprawność przemian energii w układach szeregowych i równoległych	W_01 U_03 K_01 K_02
2	Obieg Carnota i Rankine'a.	W_03 U_02 K_01 K_02
3	Sprawność elektrowni kondensacyjnej. Sposoby poprawy sprawności obiegu Rankine'a.	W_03 U_03 K_01 K_02
4	Kolokwium zaliczeniowe 1	U_01÷U_03
5	Straty spalania. Przewodzenie ciepła. Sprawność elektrowni gazowych.	W_05 U_01 K_01 K_02
6	Sprawność przetworników energii elektrycznej	W_01 U_03 K_01 K_02
7	Konwersja promieniowania słonecznego na ciepło. Pompy ciepła.	W_05 U_03 K_01 K_02
8	Kolokwium zaliczeniowe 2	U_01÷U_03

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
W_05	Kolokwium zaliczeniowe z wykładu
U_01	Kolokwium zaliczeniowe z ćwiczeń
U_02	Kolokwium zaliczeniowe z ćwiczeń
U_03	Kolokwium zaliczeniowe z ćwiczeń
K_01	Kolokwium zaliczeniowe z wykładu
K_02	Kolokwium zaliczeniowe z wykładu

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15
2	Udział w ćwiczeniach	15
3	Udział w laboratoriach	
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	32 <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>	1,28
11	Samodzielne studiowanie tematyki wykładów	5
12	Samodzielne przygotowanie się do ćwiczeń	5
13	Samodzielne przygotowanie się do kolokwium	4
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji (projekt biznesowy)	
18	Przygotowanie do zaliczenia końcowego	4
19	Wykonanie ankiet	
20	Liczba godzin samodzielnej pracy studenta	18 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,72
22	Sumaryczne obciążenie pracą studenta	50
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	33
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	1,32

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Chmielniak T.: Technologie energetyczne. WNT, Warszawa2. Kamrat W.: Metody oceny efektywności inwestowania w elektroenergetyce. Wydawnictwo Politechniki Gdańskiej, Gdańska 2004.3. Kaproń H.: Przemiany energetyczne. Zagadnienia wybrane. Wydawnictwo Politechniki Lubelskiej. Lublin 2005.4. Lewandowski W.: Proekologiczne źródła energii odnawialnej. WNT, Warszawa 2001.5. Marecki J.: Gospodarka skojarzona ciepłno-elektryczne. WNT, Warszawa 1980.6. Marecki J.: Podstawy przemian energetycznych. WNT, Warszawa 2008.7. Pawlik M., Strzelczyk F.: Elektrownie WNT, Warszawa 2010.8. Paska J.: Wytwarzanie energii elektrycznej. Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa.9. Szargut J.: Termodynamika. PWN, Warszawa 1985.10. Szafran R.: Podstawy procesów energetycznych. Oficyna Wydawnicza Politechniki Wrocławskiej11. Wiśniewski S.: Termodynamika techniczna, WNT, Warszawa 1995
Witryna WWW modułu/przedmiotu	http://www.tu.kielce.pl/wydzial-elektrotechniki-automatyki-i-informatyki/katalog-ects/energetyka/