

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	E-E-1004-s4
Nazwa modułu	Podstawy Energoelektroniki 2
Nazwa modułu w języku angielskim	Basics of Power Electronics 2
Obowiązuje od roku akademickiego	2012/2013 (aktualizacja 2017/2018)

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	I stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	stacjonarne
Specjalność	przedmiot wspólny
Jednostka prowadząca moduł	Katedra Elektrotechniki Przemysłowej i Automatyki Zakład Energoelektroniki, Maszyn i Napędów Elektrycznych
Koordynator modułu	dr hab. inż. Sławomir Karyś dr hab. inż. Grzegorz Radomski
Zatwierdził:	Dziekan WEAiI Dr hab. inż. Antoni Różowicz, prof. PŚk

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	przedmiot kierunkowy
Status modułu	obowiązkowy
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr IV
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni
Wymagania wstępne	Podstawy energoelektroniki 1; Matematyka 1, 2 ; Teoria obwodów 1,2 ; Podstawy elektroniki 1
Egzamin	nie
Liczba punktów ECTS	2

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze			15		

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest zapoznanie studentów z praktycznym działaniem, eksploatacją i symulacją podstawowych - wybranych układów energoelektronicznych. W trakcie zajęć laboratoryjnych studenci łączą a następnie przeprowadzają badania układu energoelektronicznego stanowiącego treść danego ćwiczenia oraz wykonują symulację komputerową układu. Z wykonanego ćwiczenia sporządzane jest sprawozdanie
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	ma podstawową wiedzę w zakresie przyrządów półprzewodnikowych mocy i podstawowych układów energoelektronicznych, potrafi wytłumaczyć ich działanie i wskazać zasady prawidłowej eksploatacji, zna typowe, podstawowe technologie stosowane w energoelektronice.	Lab.	K_W13	T1A_W04
U_01	Potrafi zaplanować, zrealizować i przeprowadzić badania przekształtnikowych układów energoelektronicznych, w tym pomiary i symulacje komputerowe badanych układów, potrafi interpretować uzyskane wyniki i wyciągać wnioski.	Lab.	K_U10	T1A_U09 T1A_U14
K_01	Ma świadomość wpływu rozwiązań przemysłowych układów energoelektronicznych na jakość energii elektrycznej, konieczność zastosowań układów energooszczędnych w elektroenergetyce i energetyce odnawialnej.	Lab.	K_K02	T1A_K02

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwic.	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.	Wprowadzenie do ćwiczeń. Omówienie programu. Powtórka wiadomości.	W_01, U_01, K_01
2.	Komputerowa symulacja układów energoelektronicznych (TCAD, PSPICE).	W_01, U_01, K_01
3.	Badanie wybranych układów prostowników niesterowanych.	W_01, U_01, K_01
4.	Badanie wybranych układów prostowników sterowanych.	W_01, U_01, K_01
5.	Badanie sterowników prądu przemiennego.	W_01, U_01, K_01
6.	Badanie wybranych układów falowników napięcia i prądu.	W_01, U_01, K_01
7.	Badanie wybranych układów napięcia stałego na napięcie stałe.	W_01, U_01, K_01
8.	Zaliczenie.	W_01, U_01, K_01

4. Charakterystyka zadań projektowych

5. Charakterystyka zadań w ramach innych typów zajęć dydaktycznych

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	Testy 1 – 6
U_01	Ocena pracy i wyników przy przeprowadzaniu ćwiczenia
K_01	Testy 1- 6

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	15
4	Udział w konsultacjach (2-3 razy w semestrze)	1
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	16 <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>	0,64
11	Samodzielne studiowanie tematyki wykładów	
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	3
14	Samodzielne przygotowanie się do laboratoriów	3
15	Wykonanie sprawozdań	3
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	9 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,36
22	Sumaryczne obciążenie pracą studenta	25
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	1
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	9
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	0,36

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Tunia H., Winiarski B.: Energoelektronika. Warszawa, WNT 1991.2. Tunia H., Barlik R.: Teoria Przekształtników. Warszawa, Wyd. Politechniki Warszawskiej 20033. Mikołajuk K. : <i>Podstawy analizy obwodów energoelektronicznych</i>, PWN Warszawa 1998.4. Nowak M., Barlik R. : <i>Technika tyrystorowa</i>, WNT, Warszawa 1998.5. Frąckowiak L., Januszewski S. : <i>Półprzewodnikowe przyrządy i moduły energoelektroniczne</i>, WPP Poznań 2001.6. M. H. Rashid.: „Power Electronics Handbook” Elsevier 2011.
Witryna WWW modułu/przedmiotu	

Politechnika Świętokrzyska

WYDZIAŁ ELEKTROTECHNIKI, AUTOMATYKI I INFORMATYKI