

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	E-2EZA-01-S1
Nazwa modułu	Wybrane zagadnienia teorii sterowania
Nazwa modułu w języku angielskim	Selection problems of control theory
Obowiązuje od roku akademickiego	2012/2013 (aktualizacja 2017/2018)

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Elektrotechnika
Poziom kształcenia	II stopień
Profil studiów	ogólnoakademicki
Forma i tryb prowadzenia studiów	niestacjonarne
Specjalność	automatyka
Jednostka prowadząca moduł	Katedra Systemów Sterowania i Zarządzania
Koordinator modułu	Dr hab. inż. Stefański Tadeusz
Zatwierdził:	

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 I
Usytuowanie realizacji przedmiotu w roku akademickim	semestr zimowy
Wymagania wstępne	Podstawy automatyki; Teoria sterowania; Teoria sterowania i systemów 1, 2, Wybrane zagadnienia teorii sterowania
Egzamin	tak
Liczba punktów ECTS	6

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	inne
w semestrze	Wykład	Ćwiczenia	Laborat.		

	16 g.	8 g.	16 g.		
--	-------	------	-------	--	--

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem modułu jest uzupełnienie wiedzy z zakresu podstaw projektowania układów liniowych, nieliniowych, z wymuszeniami stochastycznymi oraz metodami optymalizacji dynamicznej. Powinien także posiadać ogólną wiedzę z zakresu sterowania adaptacyjnego, metod sztucznej inteligencji, a także zastosowania nowoczesnych technik w układach sterowania.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/ć/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma wiedzę teoretyczną z zakresu podstawowych metod analizy układów dynamicznych.	W./ćw./lab.	K_W10	T2A_W02
W_02	Ma wiedzę z zakresu analizy i projektowania liniowych układów regulacji.	W./ćw./lab.	K_W02	T2A_W04
W_03	Ma wiedzę z zakresu analizy i projektowania nieliniowych układów regulacji.	W./ćw./lab.	K_W10	T2A_W04
W_04	Ma wiedzę z zakresu podstaw i zastosowań w praktyce metod optymalizacji statycznej	W./ćw./lab.	K_W10	T2A_W04
W_05	Ma wiedzę z zakresu podstaw procesów stochastycznych oraz analizy układów dynamicznych z wymuszeniami stochastycznymi	W./ćw./lab.	K_W10	T2A_W04
W_06	Ma wiedzę z zakresu zastosowania nowoczesnych technik mikroprocesorowych w automatyce	W./ćw./lab.	K_W10	T2A_W04
U_01	Potrafi planować i przeprowadzać eksperymenty, w tym pomiary i symulacje komputerowe, interpretować uzyskane wyniki i wyciągać wnioski	W./ćw./lab.	K_U07	T2A_U08
U_02	Potrafi zastosować odpowiednie metody analityczne i symulacyjne do rozwiązania problemu sterowania obiektami dynamicznymi, analizować wyniki i wyciągać odpowiednie wnioski	W./ćw./lab.	K_U08	T2A_U09
U_03	Potrafi dokonać identyfikacji problemu i sformułować założenia projektowe dla typowego zadania sterowania obiektem	W./ćw./lab.	K_U11	T2A_U17
U_04	Potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego	W./ćw./lab.	K_U14	T2A_U18
K_01	Rozumie potrzebę uczenia się przez całe życie.	W./ćw./lab.	K_K01	T2A_K01
K_02	Potrafi współdziałać i pracować w grupie	W./ćw./lab.	K_K02	T2A_K03
K_03	Potrafi myśleć i działać w sposób kreatywny i przedsiębiorczy	W./ćw./lab.	K_K02	T2A_K06
.....				

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Pojęcia podstawowe. Projektowanie liniowych układów sterowania.	W_01 W_02

		U_01 U_02 K_01
2.	Projektowanie nieliniowych układów regulacji. Projektowanie układów regulacji z wymuszeniami stochastycznymi.	W_03 W_05 U_01 U_02
3.	Zastosowanie metod optymalizacji statycznej w projektowaniu układów regulacji.	W_04 U_01 U_02
4.	Projektowanie adaptacyjnych układów sterowania. Metody optymalizacji dynamicznej w projektowaniu układów sterowania.	W_04 U_01 U_02 U_03
5.	Zastosowanie metod sztucznej inteligencji w układach sterowania.	W_04 U_03
6.	Sterowniki PLC w automatyzacji procesów produkcyjnych. Zastosowanie matryc FPGA w układach automatyki.	W_06 U_04 K_03
7.	Systemy mikroprocesorowe w układach automatyki, system dSPACE	W_06 U_04 K_03
8.	Programowanie robotów na przykładzie robota KAWASAKI	W_06 U_03 U_04 K_02 K_03

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Wprowadzenie. Projektowanie liniowych układów sterowania.	W_01 W_02 U_01 U_02 K_01
2.	Projektowanie nieliniowych układów sterowania. Projektowanie optymalnych układów sterowania.	W_03 W_04 U_01 U_02
3.	Układ sterowania – zastosowanie sterownika PLC. Układ regulacji – zastosowanie matrycy FPGA.	W_06 U_04 K_03
4.	Układ regulacji – zastosowanie systemu dSPACE	W_06 U_04 K_03

3. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	Układ z regulatorem i obserwatorem stanu.	W_02 U_01 U_02
2.	Sterowanie przekaźnikowe.	W_03 U_01 U_02
3.	Sterowanie adaptacyjne.	W_04 U_03
4.	Układ regulacji – zastosowanie mikrokontrolera	W_06 U_04 K_03
5.	Układ sterowania – zastosowanie sterownika PLC	W_06 U_04

6.	Układ regulacji – zastosowanie systemu dSPACE	W_06 U_04 K_03
7.	Układ regulacji – zastosowanie matrycy FPGA	W_06 U_04 K_03
8.	Zaliczenie	W_01 W_02 W_03 W_04 W_05 W_06 U_01 U_02 U_03 U_04 K_02 K_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 W_02 W_03 W_04 W_05 W_06 U_01 U_02 U_03 U_04 K_03	Test 1 – zaliczenie ćwiczeń
W_01 W_02 W_03 W_04 W_05 W_06 U_01 U_02 U_03 U_04 K_02 K_03	Test 2 – zaliczenie laboratorium
W_01 W_02 W_03 W_04 W_05 W_06 U_01 U_02 U_03 U_04 K_01 K_03	Test – egzamin

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	16 g.
2	Udział w ćwiczeniach	8 g.
3	Udział w laboratoriach	16 g.
4	Udział w konsultacjach (2-3 razy w semestrze)	3 g.
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	2 g.
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	45 <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>	1,8
11	Samodzielne studiowanie tematyki wykładów	5 g.
12	Samodzielne przygotowanie się do ćwiczeń	10 g.
13	Samodzielne przygotowanie się do kolokwium	10 g.
14	Samodzielne przygotowanie się do laboratoriów	10
15	Wykonanie sprawozdań	10
15	Przygotowanie do kolokwium końcowego z laboratorium	5
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	5 g.
19		
20	Liczba godzin samodzielnej pracy studenta	55 <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,2
22	Sumaryczne obciążenie pracą studenta	100 g.
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>	66
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,64

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. Stefański T.: Teoria sterowania, t. II. Skrypt PŚk nr 365. Kielce 2002.2. Stefański T.: Teoria sterowania, t. I, układy liniowe. Skrypt PŚk nr 367. Kielce 2002.3. Kaczorek T.: Teoria układów regulacji automatycznej. Warszawa, WNT 1977.4. Takahashi Y., Rabins M., Auslander D.: Sterowanie i systemy dynamiczne. Warszawa, WNT 1976.
------------------	---

Politechnika Świętokrzyska

WYDZIAŁ ELEKTROTECHNIKI, AUTOMATYKI I INFORMATYKI

Witryna WWW modułu/przedmiotu	
----------------------------------	--