
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot: Przemiany energetyczne Kod przedmiotu: E21_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 15

Ćwiczenia -

Laboratorium -

Projekt -

Liczba punktów ECTS: 1

Cel przedmiotu

C1
Zapoznanie studentów z przemianami jednych postaci energii na inne, głównie na energię
elektryczną i cieplną z uwzględnieniem sprawności, aspektów ekologicznych i kosztów
przetwarzania.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1 Podstawowe wiadomości z zakresu matematyki.

2 Podstawowe wiadomości z zakresu fizyki.

Efekty kształcenia

W zakresie wiedzy:

EK1 Ma wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2 Ma wiedzę w zakresie przemian energetycznych i parametrów opisujących te przemiany.

W zakresie umiejętności:

EK3 Potrafi scharakteryzować nośniki energii.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych
do analizy przebiegów termodynamicznych i przemian energetycznych.

EK5 Potrafi porównać różne przemiany energetyczne pod względem sprawności i efektywności.

W zakresie kompetencji społecznych:

EK6
Ma świadomość ważności problematyki elektrycznej w życiu społecznym i skutków działalności
inżyniera elektryka, w tym wpływu jego działalności na środowisko.

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1
Postacie i nośniki energii. Bilanse i nośniki energii. Sprawność i efektywność
przemian energetycznych.

2

W2
Światowe zasoby i zapotrzebowanie na energię pierwotną. Zasoby
i zapotrzebowanie na energię w Polsce. Kierunki rozwoju energetyki.

2

W3
Podstawy fizyczne przemian energii cieplnej. Praca i ciepło, ważniejsze definicje,
wielkości i jednostki. Zasady termodynamiki.

2

W4
Przemiany termodynamiczne gazów doskonałych. Prawa: Boyle’a-Mariotte’a, Gay-
Lussaca, Charlesa.

2

W5
Równanie Clapeyrona, Prawo Avogadro, przebiegi termodynamiczne, obieg
Catnota, Otto, Diesla i Joule’a-Braytona.

2

W6
Przemiany energetyczne w klasycznych elektrowniach parowych. Właściwości
i przemiany pary wodnej.

2

W7
Spalanie paliw stały, ciekłych i gazowych. Ciepło spalania i wartość opałowa.
Przemiany jądrowe i zasady działania reaktorów termicznych.

2

W8 Kolokwium. 1

 Suma godzin: 15

Narzędzia dydaktyczne

1 Wykład w sali wyposażonej w tablicę, rzutnik pisma i projektor multimedialny.

Sposoby oceny

Ocena formująca:

F1 Praca pisemna oceniająca zdobyte wiadomości po cyklu wykładów – kolokwium.

Ocena podsumowująca:

P1 Praca pisemna oceniająca zdobyte wiadomości po cyklu wykładów – kolokwium.

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

15

Suma 15

Sumaryczna liczba punktów ECTS dla przedmiotu 1

Literatura podstawowa i uzupełniająca

1 J. Marecki: Podstawy przemian energetycznych, WNT Warszawa 1999.

2 J. Masny, Z. Teresiak: Przemiany energii elektrycznej, WNT Warszawa 1985.

3
H. Kaproń Podstawy przemian energetycznych-zagadnienia wybrane, Wydawnictwo
Politechniki Lubelskiej, Lublin 2005.

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_W23 + C1 W1, W2,W8 1 F1, P1

EK2 E1A_W25 ++ C1 W3 – W8 1 F1, P1

EK3 E1A_U01 + C1 W1, W2, W8 1 F1, P1

EK4 E1A_U07 ++ C1 W5, W6, W8 1 F1, P1

EK5 E1A_U07 ++ C1
W1, W6,
W7,W8

1 F1, P1

EK6 E1A_K02 + C1
W1,

W2,W7,W8
1 F1, P1

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1 Nie ma wiedzy o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2 Nie ma wiedzy w zakresie przemian energetycznych i parametrów opisujących te przemiany.

EK3 Nie potrafi scharakteryzować nośników energii.

EK4
Nie umie stosować podstawowych praw i pojęć z zakresu przemian termodynamicznych do
analizy przebiegów termodynamicznych i przemian energetycznych.

EK5 Nie potrafi porównać różne przemiany energetyczne pod względem sprawności i efektywności.

EK6
Nie ma świadomości ważności problematyki elektrycznej w życiu społecznym i skutków
działalności inżyniera elektryka, w tym wpływu jego działalności na środowisko.

Na ocenę
3 (dst)

EK1 Ma dostateczną wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2
Ma elementarną wiedzę w zakresie przemian energetycznych i parametrów opisujących te
przemiany.

EK3 Potrafi scharakteryzować podstawowe nośniki energii.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych do
elementarnej analizy wybranych przebiegów termodynamicznych i przemian energetycznych.

EK5
Potrafi w dostatecznym stopniu porównać wybrane przemiany energetyczne pod względem
sprawności i efektywności.

EK6
Ma świadomość ważności problematyki elektrycznej w życiu społecznym i skutków działalności
inżyniera elektryka, w tym wpływu jego działalności na środowisko.

Na ocenę
3+ (dst+)

EK1 Ma wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2
Ma ogólną wiedzę w zakresie przemian energetycznych i parametrów opisujących te
przemiany.

EK3 Potrafi ogólnie scharakteryzować nośniki energii.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych do
ogólnej analizy większości przebiegów termodynamicznych i przemian energetycznych.

EK5
Potrafi dokonać ogólnego porównania wybranych przemian energetycznych pod względem
sprawności i efektywności.

EK6
Ma świadomość ważności problematyki elektrycznej w życiu społecznym i skutków działalności
inżyniera elektryka, w tym wpływu jego działalności na środowisko i umie tą problematyką
zainteresować swoje środowisko.

Na ocenę
4 (db)

EK1 Ma szczegółową wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2
Ma szczegółową wiedzę w zakresie przemian energetycznych i parametrów opisujących te
przemiany.

EK3 Potrafi szczegółowo scharakteryzować nośniki energii.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych do
szczegółowej analizy większości przebiegów termodynamicznych i przemian energetycznych.

EK5
Potrafi dokonać szczegółowego porównania wybranych przemian energetycznych pod
względem sprawności i efektywności.

EK6
Ma dużą świadomość ważności problematyki elektrycznej w życiu społecznym i skutków
działalności inżyniera elektryka, w tym wpływu jego działalności na środowisko i umie tą
problematyką zainteresować swoje środowisko.

Na ocenę
4+ (db+)

EK1 Ma wyczerpującą wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu.

EK2
Ma wyczerpującą wiedzę w zakresie przemian energetycznych i parametrów opisujących te
przemiany.

EK3 Potrafi wyczerpująco scharakteryzować nośniki energii.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych do
wyczerpującej analizy przebiegów termodynamicznych i przemian energetycznych.

EK5
Potrafi dokonać wyczerpującego porównania przemian energetycznych pod względem
sprawności i efektywności.

EK6
Wyróżnia się świadomością ważności problematyki elektrycznej w życiu społecznym i skutków
działalności inżyniera elektryka, w tym wpływu jego działalności na środowisko i umie tą
problematyką zainteresować swoje środowisko.

Na ocenę
5 (bdb)

EK1
Ma wyczerpującą wiedzę o nośnikach energii, zasobach energii i ich rozmieszczeniu opartą na
najnowszej literaturze, dąży do samodzielnego poszerzania wiedzy.

EK2
Ma wyczerpującą wiedzę w zakresie przemian energetycznych i parametrów opisujących te
przemiany, dąży do samodzielnego poszerzania wiedzy.

EK3
Potrafi wyczerpująco scharakteryzować nośniki energii i wykonać analizę porównawczą tych
nośników.

EK4
Umie stosować podstawowe prawa i pojęcia z zakresu przemian termodynamicznych do
wyczerpującej analizy przebiegów termodynamicznych i przemian energetycznych, potrafi
sformułować wnioski z przeprowadzonych rozważań.

EK5
Potrafi dokonać wyczerpującego porównania przemian energetycznych pod względem
sprawności i efektywności, umie sformułować wnioski z przeprowadzonych rozważań.

EK6

Wyróżnia się świadomością ważności problematyki elektrycznej w życiu społecznym i skutków
działalności inżyniera elektryka, w tym wpływu jego działalności na środowisko i umie tą
problematyką zainteresować swoje środowisko, podejmuje starania, aby przekazać takie
informacje w sposób powszechnie zrozumiały.

Prowadzący zajęcia: Krzysztof Nalewaj

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

