
Karta (sylabus) modułu/przedmiotu

ELEKTROTECHNIKA
(Nazwa kierunku studiów)

Przedmiot: Technika wysokich napięć Kod przedmiotu: E27_D

Typ przedmiotu/modułu: obowiązkowy X obieralny

Rok: trzeci Semestr: piąty

Nazwa specjalności: wszystkie specjalności

Studia stacjonarne X Studia niestacjonarne

Rodzaj zajęć: Liczba godzin:

Wykład 30

Ćwiczenia -

Laboratorium 30

Projekt -

Liczba punktów ECTS: 5

Cel przedmiotu

C1
Zapoznanie studentów z wiedzą dotyczącą podziału napięć, norm, katalogów oraz zasadami
interpretacji zjawisk występujących przy wysokim napięciu.

C2
Zapoznanie studentów ze sposobami wytwarzania przemiennych, stałych i udarowych napięć
probierczych oraz metodami ich pomiarów i rejestracji.

C3
Zapoznanie studentów z rodzajami i stadiów wyładowań elektrycznych w dielektrykach oraz
poznanie wpływu czynników atmosferycznych i przemysłowych na wytrzymałość elektryczną
izolacji wysokonapięciowej.

C4

Zapoznanie studentów z wpływem kształtu elektrod na rozkład pola elektrycznego
w przestrzeni pomiędzy elektrodami i obliczaniem wartości natężenia pola elektrycznego.
Poznanie sposobu wykreślania pola elektrycznego dla różnych kształtów elektrod
i sprawdzenia prawidłowości wykonanego rysunku.

C5
Zapoznanie studentów z rodzajami uwarstwień dielektryków i sposobami określania
wytrzymałości elektrycznej izolacji dla poszczególnych układów występujących w
urządzeniach wysokonapięciowych.

C6
Zapoznanie studentów z mechanizmami wyładowań w dielektrykach gazowych, ciekłych
i stałych oraz ze sposobami określania krytycznej wytrzymałości elektrycznej dielektryków
gazowych, ciekłych, stałych i udarowych w polu jednorodnym i niejednorodnym.

C7
Zapoznanie studentów z budową kabli, izolatorów, transformatorów i kondensatorów
wysokiego napięcia oraz ze stosowanymi rodzajami materiałów izolacyjnych.

C8

Zapoznanie studentów z mechanizmem powstawania przepięć atmosferycznych
i łączeniowych oraz z podstawowymi parametrami tych przepięć. Poznanie zjawisk falowych
w liniach długich i w uzwojeniach transformatorów oraz skutków trawienia fali na miejsca
skokowej zmiany impedancji falowych.

C9
Zapoznanie studentów z zależnością wytrzymałości izolacji urządzeń elektroenergetycznych
od czasu oddziaływania napięcia oraz zasadami koordynacji izolacji. Poznanie zasad ochrony
obiektów budowlanych i urządzeń elektrycznych od wyładowań atmosferycznych.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1
Fizyka – znajomość praw fizycznych związanych z oddziaływaniem różnych czynników na
zmiany właściwości materiałów.

2
Elektrotechnika – znajomość definicji wielkości elektrycznych i sposobu obliczania ich
wartości.

3 Inżynieria materiałowa – znajomość budowy atomowej, głównie dielektryków, oraz ich

właściwości.

Efekty kształcenia

W zakresie wiedzy:

EK1
Zna źródła wysokich napięć i ich zastosowanie oraz metody pomiarowe stosowane w
technice wysokich napięć.

EK2
Zna sposób określania uwarstwień dielektryków, obliczania ich wytrzymałości elektrycznej
oraz wpływ czynników atmosferycznych na właściwości materiałów izolacyjnych.

EK3
Zna mechanizmy wyładowania w dielektrykach gazowych, ciekłych i stałych oraz rodzaje
wyładowań w polu jednorodnym i niejednorodny.

EK4
Zna budowę urządzeń wysokiego napięcia i występujące w nich rodzaje materiałów
izolacyjnych.

EK5
Zna rodzaje i parametry przepięć atmosferycznych i łączeniowych, skutki wystąpienia
przepięć i sposoby ochrony przed przepięciami.

W zakresie umiejętności:

EK6
Posiada umiejętność wskazania różnic w wytrzymałości elektrycznej dielektryków gazowych,
ciekłych i stałych oraz przy ich uwarstwieniu, potrafi ocenić skutki wpływu czynników
atmosferycznych na parametry (właściwości) dielektryków.

EK7
Jest w stanie samodzielnie dobrać aparaturę i przeprowadzić pomiary elektrycznej
wytrzymałości dielektryków oraz dokonać badania izolacji urządzeń elektroenergetycznych.

EK8
Posiada umiejętność rozróżnienia wytrzymałości izolacji w polu jednorodnym
i niejednorodnym przy napięciu przemiennym, stałym i udarowym.

EK9
Posiada umiejętność wskazania skutków oddziaływania przepięć na izolację urządzeń
i właściwego doboru urządzeń ochrony przeciwprzepięciowej.

W zakresie kompetencji społecznych:

EK10
Ma świadomość ważności działalności inżyniera elektryka w aspekcie zachowania ciągłości
zasilania i bezpieczeństwa osób obsługi urządzeń elektrycznych wysokiego napięcia.

Treści programowe przedmiotu

Forma zajęć – wykłady

Treści programowe:

Liczba
godzin:

W1
Wykorzystanie wysokich napięć do przesyłu energii elektrycznej. Stosowane
poziomy napięć.

2

W2 Rodzaje wyładowań Czynniki atmosferyczne wpływające na wytrzymałość izolacji. 2

W3 Układy probiercze napięcia przemiennego, stałego i udarowego. 2

W4
Metody pomiaru wysokich napięć w laboratorium i stacjach
elektroenergetycznych.

2

W5
Układy elektrod o jednorodnym i niejednorodnym polu elektycznym, obliczanie
natężenia pola.

2

W6
Wykreślanie obrazu pola w przestrzeni między elektrodami dla różnych ich
kształtów.

2

W7
Rodzaje uwarstwień dielektryków, podstawowe zależności dla wyznaczania ich
wytrzymałości elektrycznej.

2

W8 Mechanizmy wyładowań w dielektrykach gazowych, ciekłych i stałych. 3

W9
Wyznaczanie krytycznej wytrzymałości elektrycznej materiałów izolacyjnych.
Wytrzymałość statyczna i udarowa izolacji.

2

W10
Budowa izolacji kabli, izolatorów, transformatorów i kondensatorów wysokiego
napięcia.

2

W11 Przepięcia atmosferyczne i łączeniowe. Parametry przepięć i urządzenie ochrony 2

przepięciowej.

W12
Zjawiska falowe w liniach długich, impedancja falowa, trafienie fali na miejsca
o skokowej zmianie impedancji falowej.

3

W13
Charakterystyki udarowe izolacji urodzeń elektroenergetycznych. Koordynacja
izolacji.

2

W14 Ochrona obiektów budowlanych od wyładowań atmosferycznych. 2

 Suma godzin: 30

Forma zajęć – laboratorium

Treści programowe:

Liczba
godzin:

L1
Wprowadzenie. Bezpieczeństwo przy wykonywaniu ćwiczeń. Omówienie
programu, wykonywanie sprawozdań i zaliczenie ćwiczeń.

1

L2 Pomiar wysokich napięć. 2

L3 Badanie wytrzymałości powietrza przy napięciu przemiennym 50Hz. 2

L4 Badanie wytrzymałości powietrza przy napięciu stałym. 2

L5
Badanie wytrzymałości powietrza przy napięciu przemiennym dla różnych układów
elektrod.

2

L6 Wytrzymałość udarowa powietrza. 2

L7 Badanie oleju izolacyjnego. 2

L8 Wytrzymałość dielektryczna powietrza w zależności od ciśnienia. 2

L9 Wpływ przegrody izolacyjnej na wytrzymałość elektryczną powietrza. 2

L10 Badanie wyładowań ślizgowych. 2

L11 Rozkład napięcia na łańcuchu izolatorów wiszących. 3

L12 Badanie kabli wysokiego napięcia. 2

L13 Wytrzymałość układów uwarstwionych powietrze – dielektryk stały. 2

L14 Zaliczenie ustne lub pisemne pierwszej serii z 6 ćwiczeń. 2

L15 Zaliczenie ustne lub pisemne drugiej serii z 6 ćwiczeń. 2

 Suma godzin: 30

Narzędzia dydaktyczne

1
Wykłady - prezentacja multimedialna, analiza skutków degradacji izolacji przy narażeniach
elektrycznych i oddziaływaniach eksploatacyjnych, poznanie budowy urządzeń elektrycznych
na stacji wysokich napięć.

2
Ćwiczenia laboratoryjne – instrukcje do ćwiczeń, praca w laboratorium, poznanie rodzajów
wyładowań elektrycznych, opracowanie wyników pomiarów i badania urządzeń
elektroenergetycznych.

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
Ćwiczenia laboratoryjne – 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

10

Przygotowanie się do zajęć – łączna liczba godzin
w semestrze

55

Suma 125

Sumaryczna liczba punktów ECTS dla przedmiotu 5

Literatura podstawowa i uzupełniająca

1 Flisowski Z..: Technika wysokich napięć. WNT 2005r.

2 Szpor S.: Technika wysokich napięć. WNT 1978r.

3 Gacek Z.: Technika wysokich napięć. Wyd. PŚl.1989r.

4 Karwat Cz. i inni: Laboratorium techniki wysokich napięć (z uzupełnieniami). Wyd.PL 1982

5
Mościcka-Grzesiak H. i inni: Inżynieria wysokich napięć w elektroenergetyce. WNT, tom I -
1996r., tom II – 1999r.

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_W13
++

C1,C2
W1,W2,

W3,W4,L1
1,2 F1,F2,P1,P2

EK2 E1A_W13
++

C5, C3
W2,W6,W5,
W7,L2,L3,L4,

L12
1,2 F1,F2,P1,P2

EK3 E1A_W13
++

C3,C6
W5,W8,L5,L7

,L8
1,2 F1,F2,P1,P2

EK4 E1A_W13
+++

C7
W11,C14,C1
6,C17,L5,L6,L

9,L10,L11
1,2 F1,F2,P1,P2

EK5 E1A - U14
++

C3, C8, C9
W12,W13,W

14,L5
1,2 F1,F2,P1,P2

EK6 E1A - U14
++

C4, C6
W2,W5,W6,
W8,W11,W1

3,L5
1,2 F1,F2,P1,P2

EK7 E1A - U14
++

C2,C7
W8,W9,W10

,W13
1,2 F1,F2,P1,P2

EK8 E1A - U14 ++ C4,C5,C9 W5,W6,L4 1,2 F1,F2,P1,P2

EK9 E1A - U14
++

C8, C9
W11,W12,W

13,W14
1,2 F1,F2,P1,P2

EK10 E1A - K02 ++ C1,C9 W1,W14 1,2 F1,F2,P1,P2

Formy oceny - szczegóły

Na ocenę
2 (ndst)

EK1 Nie zna źródeł wysokonapięciowych i zasad pomiarów wysokonapięciowych.

EK2
Nie potrafi wskazać różnic w wytrzymałości elektrycznej dla różnego rodzaju uwarstwienia
dielektryków.

EK3
Nie zna mechanizmów powstawania wyładowań w dielektrykach gazowych, ciekłych i
stałych.

EK4
Nie potrafi wymienić rodzajów materiałów izolacyjnych w wybranych urządzeniach
wysokiego napięcia.

EK5 Nie potrafi wymienić rodzajów przepięć występujących w sieciach elektroenergetycznych.

EK6
Nie posiada umiejętności wskazania różnic w wytrzymałości elektrycznej dielektryków
gazowych, ciekłych i stałych.

EK7
Nie potrafi wymienić podstawowej aparatury probierczej do badania wytrzymałości
elektryczną materiałów izolacyjnych i urządzeń wysokiego napięcia.

EK8
Nie potrafi rozróżnić wpływu jednorodności pola i rodzaju oddziałującego napięcia na
wytrzymałość izolacji.

EK9 Nie potrafi wskazać oddziaływania występujących przepięć na wytrzymałość izolacji.

EK10
Nie potrafi wskazać zagrożenia wystąpienia przerwy w zasilaniu w następstwie pojawienia
się wyładowań w izolacji wysokonapięciowej.

Na ocenę
3 (dst)

EK1 Zna w sposób ogólny źródła wysokonapięciowe i zasady pomiarów wysokonapięciowych.

EK2
Potrafi ogólnie wskazać różnice w wytrzymałości elektrycznej dla różnego uwarstwienia
dielektryków.

EK3
Zna ogólne mechanizmy powstawania wyładowań w dielektrykach gazowych, ciekłych
i stałych i potrafi je w sposób ogólny opisać.

EK4
Potrafi ogólnie wymienić rodzaje materiałów izolacyjnych w wybranych urządzeniach
wysokiego napięcia.

EK5
Potrafi wymienić rodzaje przepięć występujących w sieciach elektroenergetycznych
i w sposób ogólny omówić ich parametry.

EK6
Posiada ogólną umiejętność wskazania różnic w wytrzymałości elektrycznej dielektryków
gazowych, ciekłych i stałych oraz przy ich uwarstwieniu.

EK7
Potrafi ogólnie wymienić podstawową aparaturę probierczą do badania wytrzymałości
elektryczną materiałów izolacyjnych i urządzeń wysokiego napięcia.

EK8
Potrafi w sposób ogólny rozróżnić wpływ jednorodności pola i rodzaju oddziałującego
napięcia na wytrzymałość izolacji.

EK9 Potrafi ogólnie wskazać oddziaływania występujących przepięć na wytrzymałość izolacji.

EK10
Potrafi w sposób ogólny wskazać zagrożenia wystąpienia przerwy w zasilaniu w następstwie
pojawienia się wyładowań w izolacji wysokonapięciowej.

Na ocenę
3+ (dst+)

EK1
Zna w sposób ogólny źródła wysokonapięciowe i zasady pomiarów wysokonapięciowych
oraz potrafi ogólnie określić zastosowanie poszczególnych metod.

EK2
Potrafi dokładnie wskazać różnice w wytrzymałości elektrycznej dla różnego uwarstwienia
dielektryków.

EK3
Zna ogólne mechanizmy powstawania wyładowań w dielektrykach gazowych, ciekłych
i stałych i potrafi je w sposób ogólny opisać oraz ogólny wpływ niejednorodności pola na ich
wytrzymałość.

EK4
Potrafi dokładnie wymienić rodzaje materiałów izolacyjnych w wybranych urządzeniach
wysokiego napięcia.

EK5
Potrafi dokładnie wymienić rodzaje przepięć występujących w sieciach
elektroenergetycznych i szczegółowo omówić ich parametry.

EK6
Posiada szczegółową umiejętność wskazania różnic w wytrzymałości elektrycznej
dielektryków gazowych, ciekłych i stałych oraz przy ich uwarstwieniu.

EK7
Potrafi ogólnie wymienić podstawową aparaturę probierczą do badania wytrzymałości
elektryczną materiałów izolacyjnych i urządzeń wysokiego napięcia oraz sposób
przeprowadzania badań.

EK8
Potrafi w sposób szczegółowy rozróżnić wpływ jednorodności pola i rodzaju oddziałującego
napięcia na wytrzymałość izolacji.

EK9 Potrafi dokładnie wskazać oddziaływania występujących przepięć na wytrzymałość izolacji.

EK10
Potrafi w sposób ogólny wskazać zagrożenia wystąpienia przerwy w zasilaniu w następstwie
pojawienia się wyładowań w izolacji wysokonapięciowej i ogólnie omówić skutki ich
występowania.

Na ocenę
4 (db)

EK1
Zna w sposób szczegółowy źródła wysokonapięciowe i zasady pomiarów
wysokonapięciowych oraz potrafi ogólnie określić zastosowanie poszczególnych metod.

EK2
Potrafi dokładnie wskazać różnice w wytrzymałości elektrycznej dla różnego uwarstwienia
dielektryków i ogólnie ocenić wpływ warunków atmosferycznych na ich wytrzymałość.

EK3
Zna mechanizmy powstawania wyładowań w dielektrykach gazowych, ciekłych w polu
niejednorodnym i jednorodnym oraz stałych i potrafi je scharakteryzować.

EK4
Potrafi dokładnie wymienić rodzaje materiałów izolacyjnych w wybranych urządzeniach
wysokiego napięcia oraz ich zadania.

EK5
Potrafi dokładnie wymienić rodzaje przepięć występujących w sieciach
elektroenergetycznych i ich parametry oraz podać skutki oddziaływania przepięć.

EK6
Posiada szczegółową umiejętność wskazania różnic w wytrzymałości elektrycznej
dielektryków gazowych, ciekłych i stałych oraz przy ich uwarstwieniu, potrafi ogólnie ocenić
skutki wpływu czynników atmosferycznych na parametry (właściwości) dielektryków.

EK7
Potrafi szczegółowo wymienić podstawową aparaturę probierczą do badania wytrzymałości
elektryczną materiałów izolacyjnych i urządzeń wysokiego napięcia oraz sposób
przeprowadzania badań.

EK8
Potrafi w sposób szczegółowy rozróżnić wpływ jednorodności pola i rodzaju oddziałującego
napięcia na wytrzymałość izolacji i ogólnie wyjaśnić przyczyny tych zmian.

EK9
Potrafi dokładnie wskazać oddziaływania występujących przepięć na wytrzymałość izolacji
gazowej, ciekłej i stałej.

EK10
Potrafi w sposób dokładny wskazać zagrożenia wystąpienia przerwy w zasilaniu
w następstwie pojawienia się wyładowań w izolacji wysokonapięciowej i szczegółowo
omówić skutki ich występowania.

Na ocenę
4+ (db+)

EK1
Zna w sposób szczegółowy źródła wysokonapięciowe i zasady pomiarów
wysokonapięciowych oraz potrafi wyczerpująco określić zastosowanie poszczególnych
metod.

EK2
Potrafi dokładnie wskazać różnice w wytrzymałości elektrycznej dla różnego uwarstwienia
dielektryków i szczegółowo ocenić wpływ warunków atmosferycznych na ich wytrzymałość.

EK3
Zna mechanizmy powstawania wyładowań w dielektrykach gazowych, ciekłych w polu
niejednorodnym i jednorodnym oraz stałych i potrafi je ogólnie scharakteryzować dla
rożnych rodzajów napięć.

EK4
Potrafi dokładnie wymienić rodzaje materiałów izolacyjnych w wybranych urządzeniach
wysokiego napięcia oraz ich zadania i ogólnie uzasadnić celowość ich zastosowania.

EK5
Potrafi dokładnie wymienić rodzaje przepięć występujących w sieciach
elektroenergetycznych i ich parametry oraz szczegółowo podać skutki oddziaływania
przepięć.

EK6
Posiada szczegółową umiejętność wskazania różnic w wytrzymałości elektrycznej
dielektryków gazowych, ciekłych i stałych oraz przy ich uwarstwieniu, potrafi dokładnie
ocenić skutki wpływu czynników atmosferycznych na parametry (właściwości) dielektryków.

EK7
Potrafi szczegółowo wymienić podstawową aparaturę probierczą do badania wytrzymałości
elektryczną materiałów izolacyjnych i urządzeń wysokiego napięcia oraz sposób
przeprowadzania badań i dokonać w ogólny oceny uzyskanych wyników.

EK8
Potrafi w sposób szczegółowy rozróżnić wpływ jednorodności pola i rodzaju oddziałującego
napięcia na wytrzymałość izolacji i dokładnie wyjaśnić przyczyny tych zmian.

EK9
Potrafi dokładnie wskazać oddziaływania występujących przepięć na wytrzymałość izolacji
gazowej, ciekłej i stałej i w sposób ogólny dokonać wyboru Urządzeń ochrony od przepięć.

EK10
Potrafi w sposób dokładny wskazać zagrożenia wystąpienia przerwy w zasilaniu
w następstwie pojawienia się wyładowań w izolacji wysokonapięciowej i szczegółowo
omówić skutki ich występowania oraz ogólnie sposoby eliminacji.

Na ocenę
5 (bdb)

EK1
Zna w sposób szczegółowy źródła wysokonapięciowe i zasady pomiarów
wysokonapięciowych oraz potrafi wyczerpująco określić zastosowanie poszczególnych
metod oraz w sposób ogólny potrafi określić błędy pomiaru.

EK2
Potrafi wskazać różnice w wytrzymałości elektrycznej dla różnego uwarstwienia
dielektryków i szczegółowo ocenić wpływ warunków atmosferycznych na ich wytrzymałość
oraz wskazać wpływ istotnych czynników.

EK3
Zna mechanizmy powstawania wyładowań w dielektrykach gazowych, ciekłych i stałych iw
polu niejednorodnym i jednorodnym przy napięciu statycznym i udarowym oraz potrafi je
scharakteryzować.

EK4
Potrafi wymienić rodzaje materiałów izolacyjnych w wybranych urządzeniach wysokiego
napięcia w kilku urządzeniach i szczegółowo uzasadnić celowość zastosowanie
poszczególnych materiałów izolacyjnych.

EK5
Potrafi dokładnie wymienić rodzaje przepięć występujących w sieciach
elektroenergetycznych i ich parametry oraz szczegółowo omówić skutki wystąpienia
przepięć oraz oddziaływania na rządzenia elektroenergetyczne.

EK6

Posiada szczegółową umiejętność wskazania różnic w wytrzymałości elektrycznej
dielektryków gazowych, ciekłych i stałych oraz przy ich uwarstwieniu, potrafi dokładnie
ocenić skutki wpływu czynników atmosferycznych na parametry (właściwości) dielektryków
oraz zagrożenia dla tego typu izolacji.

EK7
Potrafi wymienić podstawową aparaturę probierczą do badania wytrzymałości elektryczną
materiałów izolacyjnych i urządzeń wysokiego napięcia oraz sposób przeprowadzania badań
i dokonać w sposób wyczerpujący oceny uzyskanych wyników.

EK8
Potrafi w sposób szczegółowy rozróżnić wpływ jednorodności pola i rodzaju oddziałującego
napięcia na wytrzymałość izolacji i w sposób wyczerpujący omówić przyczyny tych zmian.

EK9
Potrafi wskazać oddziaływania występujących przepięć na wytrzymałość izolacji gazowej,
ciekłej i stałej i w sposób wyczerpujący dokonać wyboru urządzeń ochrony od przepięć.

EK10
Potrafi w sposób dokładny wskazać zagrożenia wystąpienia przerwy w zasilaniu
w następstwie pojawienia się wyładowań w izolacji wysokonapięciowej i wyczerpująco
omówić skutki ich występowania oraz dokładnie sposoby ich eliminacji.

Prowadzący zajęcia: Czesław Kozak

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

