
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot realizowany od roku akademickiego 2014/2015

Przedmiot: Elektronika i energoelektronika Kod przedmiotu: E18_1_D

Typ przedmiotu/modułu: obowiązkowy X obieralny

Rok: drugi Semestr: trzeci

Nazwa specjalności: wszystkie specjalności

Studia stacjonarne X Studia niestacjonarne

Rodzaj zajęć: Liczba godzin:

Wykład 30

Ćwiczenia 30

Laboratorium 30

Projekt -

Liczba punktów ECTS: 5

Cel przedmiotu

C1 Zapoznanie z budową, sposobem działania i parametrami elementów półprzewodnikowych.

C2
Zapoznanie z funkcjami, właściwościami i charakterystykami podstawowych układów
elektronicznych.

C3 Nabycie umiejętności wyznaczania ważniejszych parametrów układów elektronicznych.

C4 Nabycie umiejętności pracy samodzielnej i w zespole.

C5 Nabycie umiejętności wykonywania dokumentacji z przeprowadzanych prac i ich prezentacji.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1 Kompetencje uzyskiwane po ukończeniu przedmiotu Fizyka.

Efekty kształcenia

W zakresie wiedzy:

EK1
Ma podstawową wiedzę na temat budowy i zjawisk zachodzących w podstawowych
elementach półprzewodnikowych.

EK2 Ma podstawową wiedzę o zasadzie działania podstawowych elementów półprzewodnikowych.

EK3 Zna zasady działania podstawowych układów elektronicznych.

EK4 Ma wiedzę na temat konfiguracji i właściwości podstawowych układów elektronicznych.

EK5
Ma wiedzę na temat zastosowania elementów półprzewodnikowych w układach
elektronicznych.

EK6
Zna charakterystyki wybranych układów elektronicznych oraz sposoby ich wyznaczania
i kształtowania.

W zakresie umiejętności:

EK7
Potrafi przygotować i przeprowadzić badania pozwalające na wyznaczenie charakterystyk
układów elektronicznych.

EK8 Posiada umiejętność wyznaczania ważniejszych parametrów układów elektronicznych.

EK9 Potrafi przygotować dokumentację przeprowadzonych prac badawczych.

W zakresie kompetencji społecznych:

EK10 Potrafi współpracować w grupie.

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1
Złącze p-n. Charakterystyki statyczne, układy pomiarowe. Model diody
półprzewodnikowej. Dioda pojemnościowa, stabilizacyjna i tunelowa. Parametry
I zastosowania diod.

3

W2
Tranzystor bipolarny: budowa, działanie, właściwości. Charakterystyki statyczne
tranzystora w różnych połączeniach. Małosygnałowe schematy zastępcze
tranzystora bipolarnego. Wielkosygnałowy model tranzystora.

3

W3
Klasyfikacja i zastosowanie tranzystorów bipolarnych. Tranzystor unipolarny:
właściwości i zastosowanie.

3

W4
Podstawowe układy wzmacniające, budowa i właściwości. Charakterystyki
częstotliwościowe i impulsowe. Wzmacniacze RC.

3

W5
Sprzężenie zwrotne. Sprzężenie zwrotne we wzmacniaczach. Realizacja ujemnego
sprzężenia zwrotnego.

2

W6
Właściwości idealnego i rzeczywistego wzmacniacza operacyjnego. Podstawowe
układy pracy wzmacniacza operacyjnego.

3

W7
Kompensacja niezrównoważenia i charakterystyk częstotliwościowych. Budowa
wzmacniacza operacyjnego: wzmacniacz różnicowy, źródło prądowe, układ
Darlingtona, układy przesuwające poziom, stopnie wyjściowe.

1

W8
Generatory sygnałów harmonicznych. Układy drgań sinusoidalnych typu LC.
Generatory Meissnera, Hartleya, Colpittsa.

3

W9 Filtry aktywne. Realizacja charakterystyk Butterwortha, Czebyszewa i Bessela. 2

W10 Układy z synchroniczną pętlą fazową (PLL). 1

W11 Kombinacyjne układy cyfrowe 3

W12 Sekwencyjne układy cyfrowe 3

 Suma godzin: 30

Forma zajęć – ćwiczenia

Treści programowe:

Liczba
godzin:

ĆW1 Stałoprądowe obwody z diodami. 3

ĆW2 Zmiennoprądowe obwody z diodami. 3

ĆW3 Stabilizatory parametryczne. 3

ĆW4 Statyczny punkt pracy tranzystora. 3

ĆW5 Wzmacniacze tranzystorowe. 3

ĆW6 Wzmacniacze prądu stałego. 3

ĆW7 Układy całkujące i różniczkujące. 3

ĆW8 Komparatory i dyskryminatory napięcia. 3

ĆW9 Kombinacyjne układy cyfrowe. 3

ĆW10 Sekwencyjne układy cyfrowe. 3

 Suma godzin: 30

Forma zajęć – laboratorium

Treści programowe:

Liczba
godzin:

L1
Zajęcia wstępne: omówienie zasad BHP; zaznajomienie z obsługą aparatury i
stanowisk; omówienie sposobu przygotowania sprawozdań z ćwiczeń.

2

L2 Właściwości diod półprzewodnikowych. 2

L3 Badanie właściwości stabilizatorów napięć. 2

L4 Wyznaczanie charakterystyk statycznych tranzystorów bipolarnych. 4

L5 Badanie prostowników napięcia. 2

L6 Badanie powielaczy napięcia. 2

L7 Zajęcia odróbkowe. 2

L8 Badanie właściwości wzmacniaczy tranzystorowych. 4

L9 Badanie właściwości wzmacniaczy prądu stałego. 4

L10 Badanie właściwości generatorów napięć sinusoidalnych. 2

L11 Badanie filtrów aktywnych 2

L12 Zajęcia odróbkowo-zaliczeniowe. 2

 Suma godzin: 30

Narzędzia dydaktyczne

1 Wykład uzupełniany prezentacjami multimedialnymi.

2
Ćwiczenia laboratoryjne polegające na wyznaczaniu charakterystyk i/lub parametrów
badanych układów poprzedzone doborem narzędzi pomiarowych.

3 Ćwiczenia rachunkowe

Sposoby oceny

Ocena formująca:

F1 Krótkie pytania sprawdzające zrozumienie materiału podczas prowadzenia wykładu.

F2 Rozmowa nt zagadnień teoretycznych związanych z przeprowadzanym ćwiczeniem

F3 Rozmowa nt oceny uzyskanych wyników.

F4 Rozwiązywanie zadań rachunkowych.

Ocena podsumowująca:

P1 Egzamin z zagadnień poruszanych na wykładzie.

P2 Zaliczenie teorii związanej z ćwiczeniem laboratoryjnym.

P3 Ocena wykonania sprawozdania z przeprowadzonych badań laboratoryjnych.

P4
Ocena zaliczeniowa z laboratorium na podstawie ocen cząstkowych z poszczególnych ćwiczeń
laboratoryjnych.

P5
Ocena zaliczeniowa z ćwiczeń uwzględniająca wyniki kolokwiów oraz odpowiedzi na
zajęciach.

Obciążenie pracą studenta

Forma aktywności Średnia liczba godzin na realizowanie aktywności

Godziny kontaktowe z wykładowcą, realizowane
w formie zajęć dydaktycznych – łączna liczba
godzin w semestrze

60

Godziny kontaktowe z wykładowcą realizowane
w formie np. konsultacji – łączna liczba godzin w
semestrze

5

Przygotowanie się do laboratorium – łączna
liczba godzin w semestrze

15

Przygotowanie sprawozdań z wykonywanych
ćwiczeń

25

Przygotowanie do egzaminu 30

Suma 135

Sumaryczna liczba punktów ECTS dla przedmiotu 5

Literatura podstawowa i uzupełniająca

1
Kaźmierkowski M., Matysik J.: Wprowadzenie do elektroniki i energoelektroniki, Oficyna Wyd.
PW, Warszawa 2005

2 Horowitz P., Hill W.: Sztuka elektroniki. WKiŁ, Warszawa 1998

3 Marciniak W.: Przyrządy półprzewodnikowe i układy scalone. WNT, Warszawa 1998

4
Kulka Z., Nadachowski M.: Wzmacniacze operacyjne i ich zastosowania - cz. 2. WNT, Warszawa
1982

5
Kamionka-Mikuła H., Małysiak H., Pochopień B.: Układy cyfrowe - teoria i przykłady.
Wydawnictwo Pracowni Komputerowej Jacka Skalmierskiego, Gliwice, 2000.

Macierz efektów kształcenia

Ef
ek

t
ks

zt
ał

ce
n

ia

Odniesienie
danego
efektu

kształcenia do
efektów

zdefiniowany
ch dla całego

programu
(PEK)

Stopień w
jakim efekty
kształcenia
związane są

z przedmiote
m

Cele
przedmiotu

Treści
programowe

Narzędzia
dydaktyczne

Sposoby oceny

EK 1 E1A_W17 +++ C1
W1W3,

L2L6
1, 2 F1F3, P1P4

EK 2 E1A_W17 +++ C1, C2
W1W3,

ĆW1ĆW10,

L2L6

1, 2, 3 F1F4, P1P5

EK 3
E1A_W17
E1A_W18

+++
++

C1, C2

W4,W6W1
2,

ĆW1ĆW10,

L3, L5L12

1, 2, 3 F1F4, P1P5

EK 4
E1A_W17
E1A_W18

+++
++

C2, C3

W4,W6W1
2,

ĆW1ĆW10,

L3, L5L12

1, 2, 3 F1F4, P1P5

EK 5 E1A_W17 +++ C2, C3

W1W12,

ĆW1ĆW10,

L1L12

1, 2, 3 F1F4, P1P5

EK 6
E1A_W16
E1A_W17

++
+++

C2, C3

W4,W6W1
2,

ĆW1ĆW10,

L3, L5L12

1, 2, 3 F1F4, P1P5

EK 7

E1A_W16
E1A_W17
E1A_U01
E1A_U02

E1A_U06
E1A_U19

++
+++
+++
+++
+++
++

C3, C4, C5
W4W12,

L1L12
1, 2 F1F3, P1P4

EK 8

E1A_W16
E1A_W17
E1A_U01
E1A_U02

++
+++
+++
+++

C3, C5
W4W12,

ĆW1ĆW10,

L1L12

1, 2, 3 F1F4, P1P5

E1A_U06
E1A_U19

+++
++

EK 9 E1A_U01 ++ C4, C5 L1L12 2 F2, F3, P2P4

EK
10

E1A_K03 +++ C3, C4, C5 L1L12 2 F3, P3

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1
nie potrafi przedstawić budowy i zjawisk zachodzących w podstawowych el.
półprzewodnikowych

EK2 nie potrafi przedstawić ogólnikowo zasady działania el. półprzewodnikowych
EK3 nie potrafi omówić zadań jakie spełniają podstawowe układy elektroniczne

EK4
nie potrafi wymienić podstawowych konfiguracji układów elektronicznych
i wymienić ich właściwości

EK5 nie potrafi wymienić obszarów zastosowań elementów półprzewodnikowych
EK6 nie potrafi naszkicować charakterystyk i wymienić czynników wpływające na nie
EK7 nie potrafi przygotować i prowadzić badań
EK8 nie potrafi wyznaczać parametrów
EK9 nie potrafi prawidłowo przygotować dokumentacji

EK10 nie potrafi współpracować w grupie

Na ocenę
3 (dst)

EK1
potrafi przedstawić budowę i zjawiska zachodzące w wybranych el.
półprzewodnikowych

EK2 potrafi przedstawić ogólnikowo zasadę działania wybranych el. półprzewodnikowych

EK3 potrafi omówić zadania jakie spełniają wybrane układy elektroniczne

EK4
potrafi wymienić wybrane, nieliczne konfiguracje układów elektronicznych
i wymienić ich właściwości

EK5 potrafi wymienić obszary zastosowań wybranych elementów półprzewodnikowych
EK6 potrafi naszkicować charakterystyki i wymienić nieliczne czynniki wpływające na nie
EK7 potrafi przeprowadzić proste badania wg. instrukcji
EK8 z pomocą potrafi wyznaczać parametry
EK9 z pomocą przygotowuje dokumentację zawierającą „suche” dane

EK10 zazwyczaj współpracuje w grupie

Na ocenę
3+ (dst+)

EK1
potrafi przedstawić budowę i zjawiska zachodzące w podstawowych el.
półprzewodnikowych

EK2 potrafi przedstawić ogólnikowo zasadę działania el. półprzewodnikowych
EK3 potrafi omówić zadania jakie spełniają podstawowe układy elektroniczne

EK4
potrafi wymienić podstawowe konfiguracje układów elektronicznych i wymienić ich
właściwości

EK5 potrafi wymienić obszary zastosowań elementów półprzewodnikowych
EK6 potrafi naszkicować charakterystyki i wymienić czynniki wpływające na nie
EK7 potrafi przeprowadzić badania wg. instrukcji
EK8 wykorzystując materiały pomocnicze potrafi wyznaczać parametry
EK9 przygotowuje dokumentację zawierającą „suche” dane

EK10 współpracuje w grupie

Na ocenę
4 (db)

EK1
potrafi przedstawić i ogólnie scharakteryzować budowę i zjawiska zachodzące
w podstawowych el. półprzewodnikowych

EK2 potrafi przedstawić zasadę działania el. półprzewodnikowych
EK3 potrafi omówić zasady działania podstawowych układów elektronicznych
EK4 potrafi omówić konfiguracje i właściwości podstawowych układów elektronicznych
EK5 potrafi wskazać układy elektroniczne wykorzystujące elementy półprzewodnikowe
EK6 potrafi omówić wpływ czynników na kształt charakterystyk

EK7 potrafi zaplanować i przeprowadzić badania
EK8 potrafi wyznaczać parametry dla większości przypadków
EK9 w dokumentacji przeprowadza opracowanie uzyskanych wyników

EK10 nie sprawdza się w roli lidera grupy

Na ocenę
4+ (db+)

EK1
potrafi przedstawić i scharakteryzować budowę i zjawiska zachodzące
w podstawowych el. półprzewodnikowych - w tym nieliczne przypadki szczególne

EK2
potrafi przedstawić dla większości przypadków w szczegółowy sposób zasadę
działania el. półprzewodnikowych

EK3
potrafi omówić zasady działania podstawowych układów elektronicznych i wpływ
wybranych czynników na ich pracę

EK4
potrafi dobrać konfigurację układu do podanych warunków dla większości
przypadków

EK5
potrafi omówić rolę elementów półprzewodnikowych w większości układów
elektronicznych

EK6
potrafi omówić wpływ czynników na kształt charakterystyk i wskazać większość
rozwiązań układowych pozwalających na ich kształtowanie

EK7
potrafi zaplanować i przeprowadzić badania oraz dla większości przypadków
zaproponować ich modyfikacje

EK8 potrafi wyznaczać parametry
EK9 zwykle opracowuje uzyskane wyniki bogato je ilustrując i wyciągając trafne wnioski

EK10 współpracuje w grupie często przyjmując w niej różne role

Na ocenę
5 (bdb)

EK1
potrafi przedstawić i scharakteryzować budowę i zjawiska zachodzące
w podstawowych el. półprzewodnikowych - w tym przypadki szczególne

EK2 potrafi przedstawić w szczegółowy sposób zasadę działania el. półprzewodnikowych

EK3
potrafi omówić zasady działania podstawowych układów elektronicznych i wpływ
znacznej liczby czynników na ich pracę

EK4 potrafi dobrać konfigurację układu do podanych warunków
EK5 potrafi omówić rolę elementów półprzewodnikowych w układach elektronicznych

EK6
potrafi omówić wpływ czynników na kształt charakterystyk i wskazać rozwiązania
układowe pozwalające na ich kształtowanie

EK7 potrafi zaplanować i przeprowadzić badania oraz zaproponować ich modyfikacje
EK8 potrafi wyznaczać parametry stosując różne metody
EK9 opracowuje uzyskane wyniki bogato je ilustrując i wyciągając trafne wnioski

EK10 współpracuje w grupie przyjmując w niej różne role

Prowadzący zajęcia: Paweł Komada

Jednostka organizacyjna:
Instytut Nauk Technicznych i Lotnictwa
Państwowa Wyższa Szkoła Zawodowa w Chełmie

