

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	EiT_S_I_PPE_EM
Nazwa modułu	Projektowanie pakietów elektronicznych
Nazwa modułu w języku angielskim	Design of Electronic Packages
Obowiązuje od roku akademickiego	2012/2013

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	Elektronika medyczna
Jednostka prowadząca moduł	Katedra Urządzeń i Systemów Automatyki
Koordinator modułu	dr hab. inż. Zbigniew Szcześniak, prof. PŚk
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	język polski
Usytuowanie modułu w planie studiów - semestr	semestr V
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy (semestr zimowy / letni)
Wymagania wstępne	Obwody i sygnały, Układy cyfrowe, Analogowe układy elektroniczne (kody modułów / nazwy modułów)
Egzamin	tak (tak / nie)
Liczba punktów ECTS	5

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

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zapoznanie studenta z zagadnieniami konstrukcji pakietowej urządzeń elektronicznych; projektowania urządzeń elektronicznych o konstrukcji pakietowej oraz zasadami sporządzania dokumentacji.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Zna i rozumie procesy konstruowania i wytwarzania prostych urządzeń elektronicznych. Ma wiedzę dotyczącą konstrukcji mechanicznej i elektronicznej urządzeń	w/p	K_W01	T1A_W04 T1A_W07
W_02	Ma wiedzę dotyczącą projektowania systemów elektronicznych zbudowanych z pakietów	w/p	K_W17	T1A_W07
W_03	Ma podstawową wiedzę w zakresie przemysłowych zastosowań nowoczesnych technologii w projektowaniu urządzeń elektronicznych oraz zna podstawowe zasady bezpieczeństwa urządzeń	w/p	K_W21	T1A_W08 T1A_W07
U_01	Potrafi analizować urządzenia elektroniczne oraz tworzyć nowe konstrukcje	w/p	K_U22	T1A_U16
U_02	Potrafi projektować proste układy i urządzenia elektroniczne przeznaczone do różnych zastosowań, w tym proste systemy cyfrowego przetwarzania sygnałów, wykorzystując metody wspomagania komputerowego w projektowaniu urządzeń elektronicznych oraz tworzeniu dokumentacji technicznej	w/p	K_U16	T1A_U16 T1A_U09
U_03	Potrafi opracować dokumentację dotyczącą realizacji zadania inżynierskiego i przygotować tekst zawierający omówienie wyników realizacji tego zadania oraz ocenić proponowane rozwiązania pod kątem wymagań eksploatacyjnych urządzeń	w/p	K_U03 K_U14	T1A_U03 T1A_U13
K_01	Ma świadomość wpływu rozwiązań elektronicznych urządzeń na bezpieczeństwo użytkownika oraz jakość eksploatacji i związanej z tym odpowiedzialności za podejmowane decyzje na etapie projektowania	w/p	K_K02	T1A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Specyfika projektowania systemów elektronicznych zbudowanych z pakietów. Etapy projektowania. Zasady przygotowania dokumentacji mechanicznej, elektrycznej i wykonawczej, zgodnie z obowiązującymi przepisami	W_01 U_03
2,3	Standardy konstrukcji mechanicznych i elektrycznych pakietów: całowy i metryczny. Przykłady konstrukcji typoszeregu 19". Pakiety standardu Eurokarta. Rozwiązania konstrukcyjne na poziomie komponentu - płytki i złącze, kasety, szuflady, szafy, stojaki.	W_01 U_03
4	Wyposażenie dodatkowe pakietów. Obudowy - materiały, kody IP, klasy ognioodporności. Uziemienia, ekranowanie, systemy odprowadzenia ciepła. Normy dotyczące w/w.	W_01 U_03
5	Zasilanie pakietów - sieciowe, rezerwowe i bateryjne. Stabilizacja i filtracja napięć zasilających. Układy nadzoru zasilania.	W_01 U_01 U_03

6,7	Ochrona przepięciowa urządzeń. Ochrona przeciwporażeniowa.	K_01 W_02 K_01 U_01 U_03
8,9	Przegląd zaawansowanych narzędzi projektowania pakietów elektronicznych (schemat ideowy, symulacja układów). Wspomaganie projektowania i symulacji układów – program Proteus ISIS, Fluidsim oraz MATLAB Simulink.	W_03 U_01 U_02 U_03
10	Dokumentacja rozwiązań mechanicznych pakietów elektronicznych, dokumentacja płytek, specyfika projektowania pakietów z zastosowaniem wielowarstwowych obwodów drukowanych i technologii SMT.	W_02 U_01
11,12	Przykłady rozwiązań urządzeń o konstrukcji pakietowej. Przetworniki optoelektroniczne stosowane w systemach pomiarowych.	W_01 W_02 W_03 U_02
13,14	Synteza przetwarzanie sygnałów inkrementalnego przetwornika położenia	W_01 W_02 W_03 U_02
15	Legalizacja, certyfikacja urządzeń elektronicznych.	W_01 W_02 W_03 K_01 U_03 U_03

2. Charakterystyka zadań projektowych

- ✓ Przedstawienie schematu funkcjonalnego urządzenia przeznaczonego do realizacji w systemie pakietowym.
- ✓ Projekt schematu blokowego urządzenia, opis schematu.
- ✓ Wybór standardowych mechanicznych podzespołów konstrukcyjnych na podstawie oferty katalogowej.
- ✓ Wybór podzespołów i elementów elektronicznych na podstawie oferty katalogowej.
- ✓ Opracowanie dokumentacji mechanicznej kasety, szafy lub stojaka
- ✓ Opracowanie dokumentacji elektrycznej: schemat blokowy i ideowy
- ✓ Symulacja elektryczna i logiczna wybranych układów pakietu
- ✓ Projekt obwodu drukowanego pakietu
- ✓ Opracowanie dokumentacji prototypu urządzenia.
- ✓ Ocena projektu na podstawie opracowanej dokumentacji – wnioski.

3. 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	Test
W_02	Test
W_03	Test
U_01	Projekt
U_02	Projekt
U_03	Projekt
K_01	Projekt

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	2
5	Udział w zajęciach projektowych	30
6	Konsultacje projektowe	6
7	Udział w egzaminie	2
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	70 <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>	2,5
11	Samodzielne studiowanie tematyki wykładów	10
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	10
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	40
18	Przygotowanie do egzaminu	10
19		
20	Liczba godzin samodzielnej pracy studenta	70 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,5
22	Sumaryczne obciążenie pracą studenta	140
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>	70
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,5

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Horowitz P, Hill W. Sztuka elektroniki tom 1 i 2 . WKiŁ Warszawa 20062. Kulka Zb., Nadachowski M.: Liniowe układy scalone i ich zastosowanie. WKiŁ Warszawa 19783. Katalogi układów elektronicznych. (ELFA 2012 itp)4. Katalogi firm Bosch, Rexroth, Festo, Heidenhain , Siemens, Mera Pniefal itp.5. Myczuda Z, Szcześniak Zb. „Analiza parametrów układów elektronicznych” Książka, Wyd. Pomiary Automatyka Kontrola ISBN 978-83-926319-3-4, 2011r6. Olszewski M. i in.: Manipulatory i roboty przemysłowe. WNT, Warszawa 19927. Pizoń A. Elektrohydrauliczne analogowe i cyfrowe układy automatyki WNT, Warszawa 19958. PN - ...Polskie Normy dotyczące budowy i eksploatacji urządzeń elektrycznych i elektronicznych9. Szcześniak A, Szcześniak Zb. “Methods and devices of processing signals of optoelectronic position transducers” rozdział w książce „Optoelectronic Devices and Properties”, Wydawnictwo INTECH, ISBN 978-953-307-511-2, Wiedeń 2011 r.10. Tietze U., Schenk Ch. Electronic Circuits. Handbook for Design and Applications. 200811. Węsierski Ł.: Elementy i układy pneumatyczne. Skrypt 827 AGH Kraków12. www.ASIMO.pl - Urządzenia automatyzacji i robotyki
Witryna WWW modułu/przedmiotu	