
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot: Inżynieria materiałowa Kod przedmiotu: E22_D

Typ przedmiotu/modułu: obowiązkowy X obieralny

Rok: drugi Semestr: czwarty

Nazwa specjalności: wszystkie specjalności

Studia stacjonarne X Studia niestacjonarne

Rodzaj zajęć: Liczba godzin:

Wykład 30

Ćwiczenia -

Laboratorium 30

Projekt -

Liczba punktów ECTS: 3

Cel przedmiotu

C1
Zapoznanie studentów z podziałem materiałów elektrotechnicznych na podstawowe grupy
według ich właściwości i zastosowań

C2
Zapoznanie studentów z budową atomu i strukturą pasmowa metali, dielektryków
i półprzewodników oraz z budową i rodzajami sieci krystalicznych ciał stałych

C3
Zapoznanie studentów z właściwościami materiałów przewodzących i ich podziałem według
przeznaczenia, teorią przewodnictwa metali, oraz właściwościami stopów przewodzących
stosowanych w elektrotechnice

C4
Wyjaśnienie studentom zjawisk polaryzacji materiałów dielektrycznych,
przewodzenia dielektryków, rezystywności skrośnej i powierzchniowej, Omówienie rodzajów
straty mocy w dielektrykach

C5
Zapoznanie studentów z wytrzymałością dielektryczną gazów, dielektryków ciekłych i stałych.
Wyjaśnienie zjawisk starzeniowych w materiałach izolacyjnych. Omówienie rodzajów
i zastosowań materiałów izolacyjnych

C6
Zapoznanie studentów z podstawowymi właściwościami materiałów magnetycznych.
Wyjaśnienie zjawiska pętli histerezy magnetycznej. Zapoznanie z rodzajami strat
występujących w materiałach magnetycznych

C7
Zapoznanie studentów z rodzajami materiałów magnetycznych stosowanych
w elektrotechnice

C8
Zapoznanie studentów z rodzajami materiałów półprzewodnikowych, podział na
półprzewodniki samoistne i domieszkowane. Wyjaśnienie budowy i zasad działania złącza p-n
i diody półprzewodnikowej

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1
Ma wiedzę w zakresie fizyki w zakresie dynamiki ruchu Newtona, praw elektrostatyki, prądu
elektrycznego, zjawisk cieplnych, wprowadzenia do mechaniki kwantowej

2
Ma podstawową wiedzę z przedmiotu Teoria Obwodów w zakresie obwodów RLC prądu
zmiennego

Efekty kształcenia

W zakresie wiedzy:

EK1
Student potrafi opisać strukturę pasmową i podstawowe właściwości metali, dielektryków
i półprzewodników

EK2
Student jest w stanie wymienić właściwości materiałów przewodzących i ich podział według
przeznaczenia

EK3
Student może wskazać podstawowe właściwości materiałów magnetycznych, straty
na przemagnesowanie i na prądy wirowe

EK4
Student potrafi objaśniać straty energii w dielektrykach oraz starzenie się materiałów
izolacyjnych

W zakresie umiejętności:

EK5 Student jest w stanie wykonywać pomiary podstawowych właściwości materiałów
przewodzących, izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6 Student może analizować różnice w wytrzymałości dielektrycznej materiałów izolacyjnych
stałych, cieczy i gazów

EK7
Student może zaprezentować zastosowanie właściwości półprzewodników w elementach
półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED, elementy
ochronne i inne

EK8
Student może sformułować wpływ podstawowych czynników na straty mocy w blasze
transformatorowej

W zakresie kompetencji społecznych:

EK9
Student posiada świadomość wpływu jakości materiałów zastosowanych w urządzeniach
elektrotechnicznych na niezawodność zasilania w energię elektryczną i redukcję jej strat

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1
Wstęp. Podział materiałów elektrotechnicznych, dostępność surowców
do wytwarzania materiałów

2

W2
Podstawowe pojęcia i terminy: ładunek, natężenie pola elektrycznego, różnica
potencjałów. Prawo Ohma. Konduktywność. Liczby kwantowe

2

W3
Podstawy mechaniki kwantowej ciał stałych, rodzaje wiązań. Struktura pasmowa
metali, dielektryków i półprzewodników. Struktura krystaliczna

2

W4
Właściwości materiałów przewodzących. Materiały przewodowe. Temperaturowa
zależność rezystywności metali. Stopy stosowane w elektrotechnice

2

W5
Materiały stykowe. Materiały na styki rozłączne. Rezystancja zestykowa, zjawiska
cieplne w przewodnikach.
Niezawodność pracy łączników. Materiały na styki ślizgowe

2

W6
Mechanizmy polaryzacji dielektryków. Przewodzenie dielektryków wpływ
zanieczyszczeń. Pomiary rezystywności skrośnej i powierzchniowej. Ciekłe kryształy

2

W7
Straty energii w dielektrykach. Schematy zastępcze dielektryków. Tangens kąta
strat. Mechanizmy strat w materiałach izolacyjnych. Wpływ temperatury
na wielkość strat

2

W8
Wytrzymałość dielektryczna materiałów izolacyjnych. Rodzaje przebić.
Wyładowania w gazach i cieczach. Przebicie w ciałach stałych

2

W9
Starzenie się materiałów izolacyjnych. Szybkość reakcji chemicznych w procesach
starzeniowych. Materiały izolacyjne gazowe. Materiały izolacyjne ciekłe. Wpływ
warunków atmosferycznych na eksploatacje dielektryków

2

W10
Materiały izolacyjne stałe nieorganiczne. Materiały izolacyjne stałe nieorganiczne.
Materiały izolacyjne stałe naturalne organiczne. Polimery, tworzywa sztuczne

2

W11
Rodzaje podstawowych materiałów magnetycznych. Pierwotna krzywa
magnesowania. Ścianka Blocha. Przenikalność magnetyczna. Pętla histerezy.
Magnesowanie dla prądu przemiennego

2

W12
Materiały magnetyczne na częstotliwość 50 Hz. Rodzaje strat materiałach
magnetycznych. Magnesy stałe. Materiały z prostokątną pętlą histerezy

2

W13
Półprzewodniki samoistne. Elektrony i dziury. Domieszkowanie donorowe.
Domieszkowanie akceptorowe. Ruchliwość elektronów i dziur, luminescencja

2

W14
Złącze p – n. Właściwości złącza p – n i ich zastosowania: pojemność elektryczna,
zjawiska fotoelektryczne, przebicie, elektroluminescencja. Czujniki Halla

2

W15 Zaliczenie pisemne – egzamin pisemny, egzamin ustny. 2

 Suma godzin: 30

Forma zajęć – laboratorium

Treści programowe:

Liczba
godzin:

L1 Wprowadzenie do ćwiczeń z przedmiotu Inżynieria Materiałowa 2

L2 Podstawowe właściwości materiałów przewodzących 2

L3 Pomiar właściwości elektrycznych dielektryków stałych 2

L4 Pomiar podstawowych właściwości materiałów półprzewodnikowych 2

L5 Badanie podstawowych właściwości materiałów ferromagnetycznych 2

L6 Porównanie wytrzymałości dielektrycznej cieczy i gazów 2

L7 Zaliczenie ustne lub pisemne pierwszej serii z 6 ćwiczeń 2

L8 Materiały ferroelektryczne 2

L9 Badanie elementów ochronnych niskiego napięcia 2

L10 Badanie właściwości optycznych półprzewodników 2

L11 Warikapy 2

L12 Wyznaczanie charakterystyk prądowo-napięciowych złącza p-n wykonanego
z różnych materiałów półprzewodnikowych

2

L13 Wyznaczanie temperaturowych zależności prądu wstecznego diod wykonanych
z różnych materiałów półprzewodnikowych

2

L14 Badanie właściwości ogniw słonecznych 2

L15 Zaliczenie ustne lub pisemne drugiej serii z 6 ćwiczeń 2

 Suma godzin: 30

Narzędzia dydaktyczne

1 Wykłady – prezentacja multimedialna

2 Ćwiczenia laboratoryjne: instrukcje do ćwiczeń laboratoryjnych, praca w laboratorium,
pomiary zjawisk i procesów, programy komputerowe do obróbki wyników pomiarów

Sposoby oceny

Ocena formująca:

F1 Pisemne sprawdzenie poziomu przygotowania studentów do każdego ćwiczenia przed
przystąpieniem do jego wykonania, ocena wykonanych sprawozdań z ćwiczeń

Ocena podsumowująca:

P1 Wykład – pisemny i ustny egzamin z przedmiotu

P2 Laboratorium – całościowa ocena podsumowująca na podstawie zaliczeń cząstkowych ustnych
lub pisemnych (do wyboru przez wykładowcę prowadzącego zajęcia) po pierwszej i drugiej serii
ćwiczeń

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 zajęć – łączna liczba godzin
w semestrze

15

Suma 80

Sumaryczna liczba punktów ECTS dla przedmiotu 3

Literatura podstawowa i uzupełniająca

1 Celiński Z.: Materiałoznawstwo elektrotechniczne, Warszawa, 1998

2 Kolbiński K., J. Słowikowski J.: Materiałoznawstwo elektrotechniczne, Warszawa, 1975

3 Wert C.A., Thomson R.M.: Fizyka ciała stałego, Warszawa, 1975
4 Watson J.: Elektronika, Warszawa 2002

Macierz efektów kształcenia

Ef
ek

t

ks
zt

ał
ce

n
ia

Odniesienie
danego efektu
kształcenia do

efektów
zdefiniowanych

dla całego
programu (PEK)

Stopień w jakim
efekty

kształcenia
związane są

z przedmiotem

Cele
przedmiotu

Treści
programowe

Narzędzia
dydaktyczne

Sposoby oceny

EK1 E1A_W06
++

C1, C2
W1, W2, W3,
W13, L3, L11

1, 2 F1, P1, P2

EK2 E1A_W06 ++ C2 W4, W5, L1 1, 2 F1, P1, P2

EK3 E1A_W06
++

C2,C6, C7
W11, W12,

WL4
1, 2 F1, P1, P2

EK4 E1A_W06
+

C5
W7, W9, L2,

L5, L6
1, 2 F1, P1, P2

EK5 E1A_U14
++

C2,C6
W2,W6,L1,L2,

L3,L4
1, 2 F1, P1, P2

EK6 E1A_U14
++

C2, C5
W8, W10, L5,

L7
1, 2 F1, P1, P2

EK7 E1A_U14
++

C2,C8
W14, L8,L9,

L10, L12
1, 2 F1, P1, P2

EK8 E1A_U14 ++ C6 W12, WL4 1, 2 F1, P1, P2

EK9 E1A_K02 ++ C1,C3,C6, C7 W4, W9, W12 1, 2 F1, P1, P2

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1
Nie potrafi wymienić struktury pasmowej i podstawowych właściwości metali, dielektryków
i półprzewodników

EK2 Nie potrafi wymienić właściwości materiałów przewodzących i ich podziału według przeznaczenia

EK3
Nie potrafi wymienić podstawowych właściwości materiałów magnetycznych, straty
na rzemagnesowanie i na prądy wirowe

EK4
Nie potrafi wymienić straty energii w dielektrykach oraz procesów starzenia się materiałów
izolacyjnych

EK5
Nie potrafi wymienić zasad pomiarów podstawowych właściwości materiałów przewodzących,
izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6
Nie potrafi wymienić różnic w wytrzymałości dielektrycznej materiałów izolacyjnych stałych, cieczy
i gazów]

EK7
Nie potrafi wymienić zastosowania właściwości półprzewodników w elementach
półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED, elementy
ochronne i inne

EK8 Nie potrafi wymienić wpływu podstawowych czynników na straty mocy w blasze transformatorowej

EK9
Nie potrafi wymienić wpływu jakości materiałów zastosowanych w urządzeniach
elektrotechnicznych na niezawodność zasilania w energię elektryczną i redukcję jej strat

Na ocenę
3 (dst)

EK1
Potrafi wymienić strukturę pasmową i ogólnie omówić podstawowe właściwości metali,
dielektryków i półprzewodników

EK2 Potrafi wymienić właściwości materiałów przewodzących i ich podział według przeznaczenia

EK3
Potrafi ogólnie wymienić podstawowe właściwości materiałów magnetycznych, straty
na przemagnesowanie i na prądy wirowe.

EK4
Potrafi ogólnie wymienić straty energii w dielektrykach oraz procesy starzenia się materiałów
izolacyjnych.

EK5
Potrafi ogólnie wymienić zasady pomiarów podstawowych właściwości materiałów przewodzących,
izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6
Potrafi w sposób ogólny wymienić różnice w wytrzymałości dielektrycznej materiałów izolacyjnych
stałych, cieczy i gazów]

EK7
Potrafi ogólnie wymienić zastosowanie właściwości półprzewodników w elementach
półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED, elementy
ochronne i inne

EK8
Potrafi w sposób ogólny wymienić wpływ podstawowych czynników na straty mocy w blasze
transformatorowej

EK9
Potrafi ogólnie wymienić wpływ jakości materiałów zastosowanych w urządzeniach
elektrotechnicznych na niezawodność zasilania w energię elektryczną i redukcję jej strat

Na ocenę
3+ (dst+)

EK1
Potrafi wymienić strukturę pasmową i dokładnie omówić podstawowe właściwości metali,
dielektryków i półprzewodników

EK2
Potrafi dokładnie wymienić właściwości materiałów przewodzących i ich podział według
przeznaczenia

EK3
Potrafi dokładnie wymienić podstawowe właściwości materiałów magnetycznych, straty
na przemagnesowanie i na prądy wirowe,

EK4
Potrafi dokładnie wymienić straty energii w dielektrykach oraz procesy starzenia się materiałów
izolacyjnych,

EK5
Potrafi dokładnie wymienić zasady pomiarów podstawowych właściwości materiałów
przewodzących, izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6
Potrafi w sposób ogólny wymienić różnice w wytrzymałości dielektrycznej materiałów izolacyjnych
stałych, cieczy i gazów]

EK7
Potrafi dokładnie wymienić zastosowanie właściwości półprzewodników w elementach
półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED, elementy
ochronne i inne

EK8
Potrafi w sposób szczegółowy wymienić wpływ podstawowych czynników na straty mocy w blasze
transformatorowej

EK9
Potrafi wyczerpująco wymienić wpływ jakości materiałów zastosowanych w urządzeniach
elektrotechnicznych na niezawodność zasilania w energię elektryczną i redukcję jej strat

Na ocenę
4 (db)

EK1
Potrafi dokładnie omówić strukturę pasmową i wyczerpująco podstawowe właściwości metali,
dielektryków i półprzewodników

EK2
Potrafi dokładnie wymienić i ogólnie scharakteryzować właściwości materiałów przewodzących i ich
podział według przeznaczenia

EK3
Potrafi dokładnie wymienić i ogólnie scharakteryzować podstawowe właściwości materiałów
magnetycznych, straty na przemagnesowanie i na prądy wirowe

EK4
Potrafi dokładnie wymienić i ogólnie scharakteryzować straty energii w dielektrykach oraz procesy
starzenia się materiałów izolacyjnych

EK5
Potrafi dokładnie wymienić i ogólnie scharakteryzować zasady pomiarów podstawowych
właściwości materiałów przewodzących, izolacyjnych, półprzewodnikowych oraz
ferromagnetycznych

EK6
Potrafi szczegółowo wymienić i ogólnie scharakteryzować różnice w wytrzymałości dielektrycznej
materiałów izolacyjnych stałych, cieczy i gazów]

EK7
Potrafi wymienić i ogólnie scharakteryzować zastosowanie właściwości półprzewodników
w elementach półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED,
elementy ochronne i inne

EK8
Potrafi w sposób szczegółowy wymienić i ogólnie scharakteryzować wpływ podstawowych
czynników na straty mocy w blasze transformatorowej

EK9
Potrafi wyczerpująco wymienić i ogólnie scharakteryzować wpływ jakości materiałów
zastosowanych w urządzeniach elektrotechnicznych na niezawodność zasilania w energię
elektryczną i redukcję jej strat

Na ocenę
4+ (db+)

EK1
Potrafi wymienić i wyczerpująco scharakteryzować strukturę pasmową i podstawowe właściwości
metali, dielektryków i półprzewodników

EK2
Potrafi dokładnie wymienić i dokładnie scharakteryzować właściwości materiałów przewodzących
i ich podział według przeznaczenia

EK3
Potrafi dokładnie wymienić i ogólnie scharakteryzować podstawowe właściwości materiałów
magnetycznych, straty na przemagnesowanie i na prądy wirowe

EK4
Potrafi dokładnie wymienić i scharakteryzować straty energii w dielektrykach oraz procesy starzenia
się materiałów izolacyjnych

EK5
Potrafi dokładnie wymienić i scharakteryzować zasady pomiarów podstawowych właściwości
materiałów przewodzących, izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6
Potrafi szczegółowo wymienić i scharakteryzować różnice w wytrzymałości dielektrycznej
materiałów izolacyjnych stałych, cieczy i gazów]

EK7
Potrafi dokładnie wymienić i scharakteryzować zastosowanie właściwości półprzewodników
w elementach półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED,
elementy

EK8
Potrafi w sposób szczegółowy wymienić i scharakteryzować wpływ podstawowych czynników na
straty mocy w blasze transformatorowej

EK9
Potrafi wyczerpująco wymienić i dokładnie scharakteryzować wpływ jakości materiałów
zastosowanych w urządzeniach elektrotechnicznych na niezawodność zasilania w energię
elektryczną i redukcję jej strat

Na ocenę
5 (bdb)

EK1
Potrafi wymienić i wyczerpująco scharakteryzować strukturę pasmową i podstawowe właściwości
metali, dielektryków i półprzewodników podając przykłady

EK2
Potrafi dokładnie wymienić i wyczerpująco scharakteryzować właściwości materiałów
przewodzących i ich podział według przeznaczenia i zastosowania

EK3
Potrafi wymienić i wyczerpująco scharakteryzować podstawowe właściwości materiałów
magnetycznych, straty na przemagnesowanie i na prądy wirowe i omówić skutki tych strat

EK4
Potrafi wymienić i wyczerpująco scharakteryzować straty energii w dielektrykach oraz procesy
starzenia się materiałów izolacyjnych

EK5
Potrafi wymienić i wyczerpująco scharakteryzować zasady pomiarów podstawowych właściwości
materiałów przewodzących, izolacyjnych, półprzewodnikowych oraz ferromagnetycznych

EK6
Potrafi wymienić i wyczerpująco scharakteryzować różnice w wytrzymałości dielektrycznej
materiałów izolacyjnych stałych, cieczy i gazów]

EK7
Potrafi wymienić i wyczerpująco scharakteryzować zastosowanie właściwości półprzewodników
w elementach półprzewodnikowych, takich jak prostowniki, ogniwa słoneczne, diody świetlne i LED,
elementy ochronne i inne

EK8
Potrafi wymienić i wyczerpująco scharakteryzować wpływ podstawowych czynników na straty mocy
w blasze transformatorowej

EK9
Potrafi wymienić i wyczerpująco scharakteryzować wpływ jakości materiałów zastosowanych
w urządzeniach elektrotechnicznych na niezawodność zasilania w energię elektryczną i dokładnie
omówić redukcję jej strat

Prowadzący zajęcia: Czesław Kozak

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

