
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot: Stacje i sieci elektroenergetyczne Kod przedmiotu: E36_D

Typ przedmiotu/modułu: obowiązkowy X obieralny

Rok: trzeci Semestr: szósty

Nazwa specjalności: wszystkie specjalności

Studia stacjonarne X Studia niestacjonarne

Rodzaj zajęć: Liczba godzin:

Wykład 30

Ćwiczenia -

Laboratorium 15

Projekt 15

Liczba punktów ECTS: 4

Cel przedmiotu

C1
Zapoznanie się z całością materiału dotyczącego sieci i stacji elektroenergetycznych: budowa,
projektowanie, zagadnienia eksploatacyjne.

C2
Umiejętność zaprojektowania określonej sieci wraz z doborem elementów i aparatów
w stacjach.

C3 Umiejętność wykonywania określonych badań eksploatacyjnych.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1 Efekty kształcenia przedmiotu „Teoria obwodów”.

2 Efekty kształcenia przedmiotu „Podstawy Elektroenergetyki”.

3 Efekty kształcenia przedmiotu „Urządzenia elektryczne”.

Efekty kształcenia

W zakresie wiedzy:

EK1
Student ma wiedzę na temat struktury i podziału systemu elektroenergetycznego, podziału
i budowy sieci elektroenergetycznych oraz struktury i przeznaczenia poszczególnych
rodzajów sieci.

EK2
Student ma wiedzę dotyczącą budowy linii napowietrznych (przewody, izolatory, konstrukcje
wsporcze) linii kablowych, stacji elektroenergetycznych.

EK3
Student ma wiedzę na temat opisu matematycznego sieci elektroenergetycznych, zjawisk
wpływających na pracę sieci (spadki napięć, straty mocy, zwarcia) oraz opisu
matematycznego wpływu tych zjawisk na pracę sieci.

W zakresie umiejętności:

EK4
Student potrafi dobrać przewody do linii elektroenergetycznej oraz elementy stacji
elektroenergetycznej uwzględniając warunki robocze i zakłóceniowe.

EK5
Student umie wykonać projekt terenowej sieci rozdzielczej (określenie mocy
zapotrzebowanej, dobór i lokalizacja stacji, przebieg linii w terenie, wykonanie wszystkich
niezbędnych obliczeń).

EK6
Student umie rozwiązać wybrane problemy eksploatacyjne (regulacja napięcia, kompensacja
mocy biernej, pomiar rezystancji uziomu, badanie pola odpływowego w stacji, analiza jakości
napięcia).

W zakresie kompetencji społecznych:

EK7 Student ma świadomość znaczenia decyzji przy przyjmowaniu rozwiązań projektowych dla

bezpieczeństwa użytkowników i dla środowiska.

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1 Podstawowe definicje dotyczące sieci i systemów elektroenergetycznych, podział
systemu elektroenergetycznego.

2

W2 Budowa linii napowietrznych i kablowych, przewody w liniach napowietrznych. 4

W3 Opis elementów sieci za pomocą schematów zastępczych. 2

W4 Obliczenia rozpływowe w sieciach. 3

W5 Spadki napięć, straty mocy i energii, nagrzewanie przewodów. 3

W6 Zwarcia w sieciach. 4

W7 Obliczanie przęseł w liniach napowietrznych. 4

W8 Stacje elektroenergetyczne. 3

W9 Jakość energii elektrycznej, poprawianie jakości. 2

W10 Podział i charakterystyka poszczególnych rodzajów sieci. 3

 Suma godzin: 30

Forma zajęć – laboratorium

Treści programowe:

Liczba
godzin:

L1
Omówienie ogólne tematyki laboratorium, sposobu odbywania zajęć i zaliczenia,
warunki bezpieczeństwa w laboratorium.

3

L2 Pomiar rezystancji statycznej i udarowej uziemienia. 2

L3 Badanie rozpływów prądów ziemnozwarciowych w sieci średniego napięcia. 2

L4 Wyznaczanie składowych symetrycznych w stanach zakłóceniowych sieci. 2

L5
Pomiar, analiza i ocena jakości napięcia zasilającego w punkcie wspólnego
zasilania.

2

L6
Sprawdzenie prawidłowości doboru przewodów, zabezpieczeń, selektywności
zabezpieczeń, spadków napięć i ochrony przeciwporażeniowej w sieciach
elektrycznych.

2

L7 Badanie eksploatacyjne pola odpływowego w stacji średniego napięcia. 2

 Suma godzin: 15

Forma zajęć – projekt

Treści programowe:

Liczba
godzin:

P1 Omówienie zadania projektowego, przydzielenie studentom tematów i danych. 2

P2 Wyznaczanie mocy zapotrzebowanej dla zadanej miejscowości, określenie liczby,
mocy i lokalizacji stacji.

2

P3 Określenie przebiegu i dobór przewodów do linii średniego napięcia. 2

P4 Wyznaczanie obwodów niskiego napięcia; dobór przewodów. 2

P5 Dobór zabezpieczeń bezpiecznikowych. 2

P6 Dobór stacji)z katalogu); sprawdzenie prawidłowości doboru. 2

P7 Konsultowanie projektów, dyskusja przyjętych rozwiązań. 3

 Suma godzin: 15

Narzędzia dydaktyczne

1 Wykład.

2 Ćwiczenia projektowe.

3 Zajęcia laboratoryjne.

Sposoby oceny

Ocena formująca:

F1 Pytania kontrolne przed przystąpieniem do ćwiczeń laboratoryjnych.

F2 Sprawdzanie postępów przy wykonywaniu zadania projektowego.

Ocena podsumowująca:

P1 Egzamin.

P2 Zaliczenie ćwiczeń laboratoryjnych na podstawie sprawozdań i pytań kontrolnych.

P3 Zaliczenie ćwiczeń projektowych na podstawie oceny projektu wykonanego przez studenta.

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 4

Literatura podstawowa i uzupełniająca

1 Kahl T.:Sieci elektroenergetyczne – WNT Warszawa 1984

2
Elektroenergetyczne sieci rozdzielcze – praca zbiorowa pod redakcją S.Kujszczyka WN PWN –
Warszawa 2004

3 Bełdowski T, Markiewicz H.:Stacje i urządzenia elektroenergetyczne – WNT – Warszawa 1992

4 Markiewicz H.: Instalacje elektryczne – WNT – Warszawa 2003

5
Wiatr J., Orzechowski M.: Poradnik projektowania i wykonawstwa – Dom Wydawniczy Medium
– Warszawa 2004

6 Kacejko P., Machowski J.: Zwarcia w systemach elektroenergetycznych – WNT 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_W02
E1A_W13
E1A_W15
E1A_W19

+
+

+++
+

C1
W1,W2,

W10

1 P1

EK2

E1A_W02
E1A_W04
E1A_W06
E1A_W10
E1A_W13

+
+

+++
+
+

C1 W2,W8,W9 1 P1

EK3 E1A_W01 ++ C1,C2 W3,W4,W5,W 1 P1

E1A_W02
E1A_W04
E1A_W10
E1A_W15
E1A_W19
E1A_W23

+
+

++
+

++
+

6,W7

EK4

E1A_W01
E1A_W06
E1A_W10
E1A_W19
E1A_W23
E1A_U18

++
++
++
+

++
++

C2
W2,W3,W4,W

5,W6,P3,P4
1,2 F2, P1, P3

EK5

E1A_W06
E1A_W09
E1A_W10
E1A_W19
E1A_W23
E1A_U18
E1A_U19
E1A_U21

++
++
++
+
+
+

++
+

C2
W2,W3,W4,W
5,W6,W7,P3,P
4,P5,P6,P7,L6

1,2 F2,P1, P3

EK6

E1A_W09
E1A_W13
E1A_W15
E1A_W16
E1A_W19
E1A_U02
E1A_U06
E1A_U17

+
++
++
+

++
++
+

++

C2,C3
W5,W9,L2,L3,

L4,L5,
L6,L7

1,2,3 F2,F3,P1,P2,P3

EK7

E1A_W05
E1A_W09
E1A_W22
E1A_K02
E1A_K03

+
++
+
+
+

C1,C2,C3 W6,W7,P5,L6 1,2,3 P1,P3

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1 Nie spełnia wymagań na ocenę 3,0.
EK2 Nie spełnia wymagań na ocenę 3,0.

EK3 Nie spełnia wymagań na ocenę 3,0.

EK4 Nie spełnia wymagań na ocenę 3,0.

EK5 Nie spełnia wymagań na ocenę 3,0.

EK6 Nie spełnia wymagań na ocenę 3,0.
EK7 Nie spełnia wymagań na ocenę 3,0.

Na ocenę
3 (dst)

EK1

Potrafi podać definicję systemu elektroenergetycznego, podać podział systemu i
sieci. Potrafi opisać otwarte i zamknięte układy sieciowe. Potrafi ogólnie opisać sieci
przesyłowe (zadania, napięcia), podać podział sieci rozdzielczych oraz ogólnie opisać
terenowe, miejskie i przemysłowe sieci rozdzielcze.

EK2

Potrafi podać podział linii wg sposobu wykonania, opisać elementy linii
napowietrznej. Potrafi omówić budowę przewodów gołych, ogólnie
scharakteryzować przewody izolowane. Potrafi ogólnie opisać izolatory liniowe
(przeznaczenie, podział) i konstrukcje wsporcze. Potrafi opisać zadania, rodzaje stacji
elektroenergetycznych, typowe elementy stacji.

EK3

Potrafi narysować schemat zastępczy linii transformatora i nazwać i opisać
parametry. Potrafi podać definicję straty napięcia i spadku napięcia. Potrafi podać
wzory i wykonać obliczenia rozpływów prądów i spadków napięć w linii 1-stronnie

zasilanej. Potrafi opisać proces nagrzewania przewodu podczas przepływu prądu.
Potrafi podać klasyfikację strat mocy w liniach i transformatorach oraz podać wzór
na straty mocy czynnej w linii. Potrafi opisać zjawisko zwarcia i podać podział zwarć.

EK4

Potrafi omówić nagrzewanie przewodu podczas przepływu prądu. Potrafi wyznaczyć
spadki napięć w linii niskiego napięcia – metodą momentów i odcinkową. Potrafi
dobrać przewody dla linii niskiego napięcia ze względu na dopuszczalny spadek
napięcia. Potrafi podać definicję zwarcia oraz omówić rodzaje zwarć.

EK5

Potrafi omówić dobór przewodu na obciążenie długotrwałe, spadek napięcia,
zwarcie. Potrafi omówić oddziaływanie klimatu na linię napowietrzną. Potrafi określić
moc transformatorów dla danej mocy zapotrzebowanej. Zna zasady doboru
bezpieczników do obwodów niskiego napięcia.

EK6

Potrafi wymienić kryteria jakości energii elektrycznej. Potrafi podać wymagania
dotyczące odchyleń poziomu napięcia w sieciach rozdzielczych i uzasadnić je. Potrafi
opisać skutki przepływu mocy biernej w sieciach.

EK7

Opis zagrożeń wynikający z oddziaływania pola elektrycznego i magnetycznego
w pobliżu linii napowietrznej. Opis zagrożenia porażeniami linii niskiego napięcia
i instalacji.

Na ocenę
3+ (dst+)

EK1

Potrafi podać definicję struktury i konfiguracji sieci, podać definicję odbiorcy,
odbiornika, odbioru. Potrafi opisać sieć rozdzielczą wstępnego rozdziału oraz opisać
terenowe, miejskie i przemysłowe sieci średniego napięcia i niskiego napięcia, a
także miejskie sieci wysokich napięć.

EK2

Potrafi opisać materiały stosowane do budowy przewodów gołych, materiały
stosowane do izolacji przewodów izolowanych. Potrafi omówić: podział przewodów
izolowanych, podział izolatorów wg sposobu pracy, podział słupów wg budowy
i przeznaczenia, budowę kabli (ogólnie) i budowę linii kablowej. Potrafi omówić
układy szynowe i bezszynowe w stacjach, omówić aparaturę pomiarową i
łączeniowa.

EK3

Potrafi podać wzory na parametry schematów zastępczych linii i transformatorów.
Potrafi omówić schematy zastępcze dla linii niskiego, średniego i wysokiego napięcia.
Potrafi podać wzory i wykonać obliczenia rozpływów prądów i spadków napięć
w liniach 2-stronnie zasilanych. Umie podać wzory na straty mocy czynnej i biernej
w elementach sieci. Potrafi zdefiniować straty energii i podać podział strat. Potrafi
podać wzory i wyznaczyć prądy zwarciowe dla zwarcia 3-fazowego symetrycznego.
Potrafi dokonać klasyfikacji zwarć niesymetrycznych.

EK4

Potrafi dobrać przewody na obciążenie długotrwałe. Potrafi wyznaczyć spadki napiec
w linii średniego napięcia oraz dobrać przewody ze względu na dopuszczalny spadek
napięcia. Potrafi opisać oddziaływanie zwarcia na elementy obwodu. Potrafi dobrać
przewody ze względu na zwarcie.

EK5

Potrafi sformułować wymagania dotyczące przęsła linii napowietrznej. Potrafi
określić zasady ochrony linii niskiego napięcia przed przeciążeniami i zasady ochrony
przeciwporażeniowej. Potrafi podać wymagania dotyczące lokalizacji stacji
w terenowych sieciach rozdzielczych.

EK6

Potrafi omówić kryteria jakości energii elektrycznej. Potrafi opisać skutki odchylenia
poziomu napięcia. Potrafi opisać sposoby regulacji napięć w sieciach. Potrafi
wymienić i opisać źródła i odbiorniki mocy biernej w sieciach. Potrafi dokładnie
opisać skutki przepływu mocy biernej (wzorami). Potrafi opisać metody kompensacji
mocy biernej.

EK7 Opis zasad ochrony przeciwporażeniowej w obwodach niskiego napięcia.

Na ocenę
4 (db)

EK1

Potrafi opisać sposoby pracy punktu neutralnego w sieciach. Potrafi
szczegółowa opisać sieć przesyłową wg napięć. Potrafi opisać potrzeby energetyczne
odbiorców z sieci rozdzielczych i wymagania dla niezawodności zasilania. Potrafi

dokładnie omówić układy sieciowe przemysłowych sieci rozdzielczych.

EK2

Potrafi omówić rodzaje przewodów izolowanych.
Zna parametry izolatorów liniowych. Potrafi opisać nowe konstrukcje słupów. Zna
budowę i przeznaczenie pól w stacjach. Podział i przeznaczenie łączników w stacjach.
Potrafi opisać szyny zbiorcze i izolatory wsporcze.

EK3

Potrafi opisać i podać wzory dla schematu zastępczego linii z przewodami
wiązkowymi oraz transformatora 3-uzwojeniowego. Potrafi opisać sposób
wyznaczania podłużnych strat energii. Potrafi podać przebiegi prądu zwarciowego
dla zwarć w oddali od generatorów oraz w pobliżu generatorów. Potrafi opisać
zwarcie 1-fazowe w sieciach średnich napięć i podać wzór na prąd zwarciowy.

EK4

Potrafi dobrać przewody ze względu na dopuszczalny spadek napięcia w linii
średniego napięcia. Potrafi podać parametry aparatury pomiarowej i łączeniowej w
stacjach.

EK5

Potrafi podać równanie krzywej łańcuchowej i równanie stanu przęsła i potrafi
zastosować te równania. Potrafi dobrać przewody ze względu na obciążenie
długotrwałe, spadek napięcia i zwarcie. Potrafi dobrać bezpieczniki do obwodów
niskiego napięcia ze względu na ochronę przeciwporażeniową.

EK6
Potrafi dokładnie opisać metody regulacji napięć w sieciach rozdzielczych. Potrafi
opisać zasady budowy uziemień.

EK7 Zna wymagania dotyczące trasowania linii w terenach zabudowanych.

Na ocenę
4+ (db+)

EK1

Potrafi opisać zasilanie miast wg wielkości miasta, problem wprowadzania mocy do
zwartej zabudowy miast. Potrafi opisać zasilanie zakładów przemysłowych, ogólnie
potrafi omówić wyznaczanie mocy szczytowej.

EK2

Potrafi dokładnie opisać przewody PAS, EXCEL/AXCES. Potrafi omówić łańcuchy
izolatorów. Zna parametry aparatury łączeniowej w stacjach. Potrafi omówić obwody
wtórne i pomocnicze w stacjach.

EK3

Potrafi opisać sposób wyznaczania schematu zastępczego dla linii długich. Potrafi
podać wzory do wyznaczania podłużnych i poprzecznych strat energii. Potrafi
wyjaśnić metodę składowych symetrycznych. Potrafi podać wzory na początkowy
prąd zwarcia dla zwarć niesymetrycznych.

EK4 Potrafi dobrać aparaturę do stacji na warunki robocze i zwarciowe.

EK5

Zna zasady obliczań skrzyżowań linii napowietrznej, potrafi wyjaśnić pojęcie
obostrzenia. Potrafi dobrać zabezpieczenia dla linii niskiego napięcia ze względu na
przeciążenia.

EK6

Potrafi podać liczbowe kryteria jakości energii elektrycznej. Potrafi wyznaczyć moc
bierną urządzeń kompensujących. Potrafi ocenić jakość napięcia w punkcie
wspólnego zasilania. Potrafi opisać układy przekładników do wykrywania różnego
rodzaju zwarć.

EK7
Potrafi sprawdzić skuteczność ochrony przeciwporażeniowej w liniach niskiego
napięcia.

Na ocenę
5 (bdb)

EK1

 Potrafi omówić: zagrożenia sieci przesyłowych podskokami napięć, problem tranzytu
energii w sieciach rozdzielczych. Potrafi opisać dokładnie wybrane metody
wyznaczania mocy szczytowej w sieciach rozdzielczych.

EK2

Potrafi opisać przewody stopowe i wysokotemperaturowe, parametry szyn
zbiorczych i izolatorów, parametry aparatury pomiarowej. Potrafi opisać sposoby
ochrony odgromowej w stacjach.

EK3
Potrafi podać i wyjaśnić układ równań linii długiej. Potrafi omówić metodę obliczeń
rozpływowych w sieciach wielooczkowych.

EK4
Potrafi dobrać przewody do pracy dorywczej i przerywanej. Potrafi dobrać szyny
zbiorcze.

EK5 Potrafi wykonać obliczenia projektowe przęsła linii napowietrznej. Potrafi sprawdzić

prawidłowość doboru i lokalizacji stacji w terenie.

EK6

Potrafi obliczyć położenia zaczepów do regulacji napięć. Potrafi opisać sposoby
regulacji automatycznej napięcia. Potrafi przeprowadzić badanie pola odpływowego
w stacji Potrafi przeprowadzić pomiar rezystancji statycznej i udarowej uziemienia.

EK7
Potrafi zbadać skuteczność ochrony przeciwporażeniowej w różnych układach
sieciowych.

Prowadzący zajęcia: Jacek Duda

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

