

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	EiT_S_I_RE_AEwT
Nazwa modułu	Regulatory elektroniczne
Nazwa modułu w języku angielskim	Electronic Controllers
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	Aparatura Elektroniczna w Telekomunikacji
Jednostka prowadząca moduł	Katedra Urządzeń i Systemów Automatyki
Koordynator 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	Matematyka, Obwody i sygnały, Analogowe układy elektroniczne, Układy cyfrowe (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	4

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

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zapoznanie studenta z zagadnieniami: syntezy urządzeń elektronicznych współpracujących z regulatorami; projektowania urządzeń elektronicznych z regulatorami z uwzględnieniem wskaźników jakości regulacji; wspomaganie komputerowego do analizy i oceny działania urządzeń z regulatorami elektronicznymi.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ł/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma wiedzę matematyczną dotyczącą analizy dynamicznej urządzeń	w/ł/p	K_W01	T1A_W07
W_02	Ma niezbędną wiedzę do syntezy urządzeń elektronicznych współpracujących z regulatorami	w/ł/p	K_W16	T1A_W07
W_03	Ma podstawową wiedzę w zakresie wspomagania w projektowaniu urządzeń regulacji ciągłej	w/ł/p	K_W17	T1A_W07
U_01	Potrafi wykorzystać poznane metody i modele matematyczne a także symulacje komputerowe do analizy i oceny działania urządzeń z regulatorami elektronicznymi	w/ł/p	K_U16	T1A_U16
U_02	Potrafi projektować proste układy i urządzenia elektroniczne przeznaczone do różnych zastosowań wykorzystując regulatory elektroniczne	w/ł/p	K_U09	T1A_U16 T1A_U09
U_03	Potrafi ocenić proponowane rozwiązania projektowe urządzeń elektronicznych z regulatorami ze względu na zadane kryteria użytkowe i ekonomiczne	w/ł/p	K_U08	T1A_U09 T1A_U13
K_01	Ma świadomość wpływu rozwiązań urządzeń elektronicznych z regulatorami na wskaźniki jakości regulacji	w/ł/p	K_K02	T1A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Podstawowe człony dynamiczne i ich właściwości.	W_01 U_01
2,3	Problematyka regulacji automatycznej. Stabilność układów regulacji i wskaźniki jakości.	W_01 U_01
4	Miejsce regulatorów w układach automatyki. Czujniki i przetworniki położenia, przesunięcia i prędkości. Zadajniki i programatory.	W_02 W_03 K_01 U_01 U_03
5	Regulatory analogowe PID. Regulatory cyfrowe.	W_01 W_03 K_01 U_01 U_02 U_03
6	Zasady doboru regulatorów.	W_01 U_01
7,8	Cechy charakterystyczne regulatorów mikroprocesorowych wybranych firm. Struktury funkcjonalne regulatorów mikroprocesorowych. Algorytmy regulacji.	W_03 U_02 U_03

		K_01
--	--	------

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
1,2	Analiza układów regulacji pierwszego, drugiego i trzeciego rzędu	W_01 U_01
3,4	Projektowanie urządzeń elektronicznych z regulatorami ze względu na zadane kryteria użytkowe i ekonomiczne - Dobór parametrów dla regulatorów P, PI, PD, PID oraz zmiennych stanu	W_01 W_03 K_01 U_01 U_02 U_03
5,6	Synteza elektropneumatycznego układu sterowania – wskaźniki jakości regulacji	W_01 W_03 K_01 U_01 U_02 U_03
7,8	Komputerowe wspomaganie w projektowaniu układów regulacji ciągłej	W_01 W_03 K_01 U_01 U_02 U_03

4. Charakterystyka zadań projektowych

- ✓ Przedstawienie schematu funkcjonalnego urządzenia przeznaczonego do realizacji
- ✓ Projekt schematu blokowego urządzenia i jego opis
- ✓ Opracowanie schematu ideowego urządzenia elektronicznego
- ✓ Model matematyczny urządzenia elektronicznego
- ✓ Analiza symulacyjna modelu urządzenia
- ✓ Synteza projektowanego urządzenia z zastosowaniem regulatora
- ✓ Analiza parametrów urządzenia z regulatorem elektronicznym

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	Test
W_02	Test
W_03	Test
U_01	Projekt, Laboratorium
U_02	Projekt, Laboratorium
U_03	Projekt, Laboratorium
K_01	Projekt, Laboratorium

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	15
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15
4	Udział w konsultacjach (2-3 razy w semestrze)	2
5	Udział w zajęciach projektowych	15
6	Konsultacje projektowe	3
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	50 <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>	2,0
11	Samodzielne studiowanie tematyki wykładów	10
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	5
14	Samodzielne przygotowanie się do laboratoriów	10
15	Wykonanie sprawozdań	5
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	20
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	50 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,0
22	Sumaryczne obciążenie pracą studenta	100
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>	50
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,0

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. WKŁ Warszawa 19783. Katalogi układów elektronicznych. (ELFA 2012 itp)4. Katalogi firm Bosch, Rexroth, Festo, Heidenhain, Siemens, Mera Pnefal 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. Stefański T. Teoria sterowania. Tom I. Układy liniowe. Wydawnictwo PŚK Kielce 200211. Tietze U., Schenk Ch. Electronic Circuits. Handbook for Design and Applications. 200812. Węsierski Ł.: Elementy i układy pneumatyczne. Skrypt 827 AGH Kraków13. www.ASIMO.pl - Urządzenia automatyzacji i robotyki
Witryna WWW modułu/przedmiotu	