

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	E-1EZ4p-02-s8
Nazwa modułu	Ekologiczne aspekty w energetyce
Nazwa modułu w języku angielskim	Ecological aspekt in engineering
Obowiązuje od roku akademickiego	2012/2013 (aktualizacja 2017/18)

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	I stopień (I stopień / II stopień)
Profil studiów	Ogólnoakademicki (ogólnoakademicki / praktyczny)
Forma i tryb prowadzenia studiów	niestacjonarne (stacjonarne / niestacjonarne)
Specjalność	Przetwarzanie i Użytkowanie Energii Elektrycznej
Jednostka prowadząca moduł	Katedra Urządzeń i Systemów Automatyki Zakład Podstaw Energetyki
Koordynator modułu	dr inż. Andrzej Stobiecki
Zatwierdził:	Dziekan Wydziału EAiI Dr hab. Inż. Antoni Różowicz, prof. PŚk

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	nieobowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów - semestr	VIII
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	Podstawy procesów konwersji energii (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	6

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

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu kształcenia jest zapoznanie się z metodami stosowanymi w energetyce w celu ochrony środowiska. Nowoczesnymi i niekonwencjonalnymi metodami wytwarzania energii elektrycznej i ciepłej. Znajomość ochrony przed działaniem pola elektrycznego i magnetycznego, sposobów ochrony środowiska przy budowie elektrowni. <i>(3-4 linijki)</i>
-------------------	---

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 szczegółową i uporządkowaną wiedzę w zakresie działań ekologicznych stosowanych w energetyce	W/Ć	K_W14 K_W16 K_W20	T1A_W02 T1A_W03 T1A_W04
W_02	Ma wiedzę o trendach rozwojowych i nowych osiągnięciach z zakresu energetyki stosowanych w celu ochrony środowiska przy wytwarzaniu energii elektrycznej i ciepła	W/Ć	K_W14 K_W16 K_W20 K_W25	T1A_W03 T1A_W04 T1A_W05 T1A_W07
U_01	Potrafi posługiwać się wiadomościami teoretycznymi w celu rozwiązywania zadań z dziedziny energetyki i wyciągać właściwe wnioski	W/Ć	K_U01 K_U02 K_U18	T1A_U07 T1A_U08 T1A_U09
U_02	Potrafi ocenić zagrożenia dla środowiska wywołane w związku z wytwarzaniem energii i podejmować odpowiednie decyzje w celu ochrony środowiska naturalnego poprzez zastosowanie nowoczesnych technologii	W/Ć	K_U01 K_U02 K_U18	T1A_U01 T1A_U07 T1A_U08 T1A_U09 T1A_U14
K_01	Rozumie potrzebę stosowania odpowiednich technologii w energetyce w celu ochrony środowiska	W/Ć	K_K01 K_K02	T1A_K02 T1A_K05
K_02	Potrafi dostrzegać i odpowiednio ocenić wpływ substancji zanieczyszczających środowisko	W/Ć	K_K03 K_K06	T1A_K06 T1A_K07

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Zasoby paliw nieodnawialnych w kraju i na świecie. Technologie wytwarzania energii elektrycznej i ciepła.	W_01 W_02 K_01
2	Zapotrzebowanie na wodę przez elektrownie, wpływ zamkniętych obiegów chłodzenia na otoczenie.	W_01 W_02
3	Wpływ składowisk odpadów paleniskowych na zanieczyszczenie atmosfery, sposoby ograniczania.	W_01 W_02
4	Sposoby zapobiegania nadmiernemu hałasowi urządzeń energetycznych, kryteria szkodliwości hałasu.	W_01 W_02
5	Niekonwencjonalne metody wytwarzania energii elektrycznej.	W_01 W_02
6	Elektrownie wiatrowe	W_01 W_02
7	Elektrownie wodne, elektrownie szczytowo-pompowe	W_01 W_02
8	Kolokwium zaliczeniowe z wykładu	W_01 W_02

2. Treści kształcenia w zakresie ćwiczeń

Nr ćwiczeń	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Obliczanie źródeł zanieczyszczeń jednostkowych z elektrowni konwencjonalnych na węgiel kamienny, cz. 1	U_01 U_02
2	Obliczanie źródeł zanieczyszczeń jednostkowych z elektrowni konwencjonalnych na węgiel brunatny, cz. 1	U_01 U_02
3	Sprawność elektrowni konwencjonalnej ze współspalaniem biomasy	U_01 U_02
4	Kolokwium 1	U_01 U_02
5	Sprawność elektrowni szczytowo pompowej	U_01 U_02
6	Obliczanie mocy i energii elektrowni wiatrowej	U_01 U_02
7	Sprawność elektrowni wodnej	U_01 U_02
8	Kolokwium 2	U_01 U_02

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
W_02	Kolokwium zaliczeniowe
U_01	Kolokwium zaliczeniowe
U_02	Kolokwium zaliczeniowe
K_01	Kolokwium zaliczeniowe
K_02	Kolokwium zaliczeniowe

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	16
2	Udział w ćwiczeniach	16
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	4
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	36 <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>	1,44
11	Samodzielne studiowanie tematyki wykładów	30
12	Samodzielne przygotowanie się do ćwiczeń	30
13	Samodzielne przygotowanie się do kolokwium	30
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	24
19	Wykonanie ankiet	
20	Liczba godzin samodzielnej pracy studenta	114 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	4,56
22	Sumaryczne obciążenie pracą studenta	150
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	6
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	130
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	5,2

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Chmielniak Tadeusz: Technologie energetyczne. Warszawa: Wydawnictwa Naukowo-Techniczne, 2008.2. Czasopismo „Energetyka”3. Klugmann Eugeniusz, Ewa Klugmann-Radziemska.: Alternatywne źródła energii, energetyka fotowoltaiczna. Białystok: Wydawnictwo Ekonomia i Środowisko, 1999.4. Kowalski Z.: Ekologiczne aspekty elektrotechniki, Wydawnictwo Politechniki Świętokrzyskiej, Kielce 2003.5. Kucowski J., Laudyn D., Przekwas M.: Energetyka a ochrona środowiska, WNT, Warszawa 1997.6. Lewandowski W.: Proekologiczne źródła energii odnawialnej, WNT, Warszawa 2002.7. Łucki Zbigniew, Misiak Władysław: Energetyka a społeczeństwo : aspekty socjologiczne. Warszawa: Wydawnictwo Naukowe PWN, 2011.8. Marecki J.: Podstawy przemian energetycznych, WNT, Warszawa 2002.9. Maroński Ryszard: Siłownie wiatrowe. Warszawa: Oficyna Wydawnicza Politechniki Warszawskiej, 2016.10. Paska J.: Wytwarzanie energii elektrycznej. Wydawnictwo Politechniki Warszawskiej, Warszawa.11. Pawlik M., Strzelczyk F., Laudyn D.: Elektrownie, WNT, Warszawa 1997.12. Soliński Bartosz, Matusik Mateusz, Ostrowski Jacek, Soliński Ireneusz, Kinga Turoń: Modelowanie funkcjonowania hybrydowych wiatrowo-słonecznych systemów wytwarzania energii elektrycznej. Kraków: Wydawnictwa AGH, 2015.13. Ściążko M., Zuwała J., Pronobis M.: Współspalanie biomasy i paliw alternatywnych w energetyce Wydawnictwo Instytutu Chemicznej Przeróbki Węgla i Politechniki Śląskiej, Zabrze - Gliwice 2007.14. Ściążko M., Zuwała J., Sobolewski A.: Przewodnik metodyczny. Procedury bilansowania i rozliczania energii wytwarzanej w procesach współspalania Wydawnictwo Instytutu Chemicznej Przeróbki Węgla i Towarzystwa Gospodarczego Polskie Elektrownie, Zabrze – Warszawa 2007.15. Zmarły D.: Badania jakości energii w wybranej farmie wiatrowej. Opole, Politechnika Opolska Oficyna Wydawnicza, 2014.
Witryna WWW modułu/przedmiotu	