
Załącznik nr 7

do Zarządzenia Rektora nr 10/12

z dnia 21 lutego 2012r.

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu AiR_EPA_6/3

Nazwa modułu Elementy pomiarowe automatyki

Nazwa modułu w języku angielskim Measuring systems for automation

Obowiązuje od roku akademickiego 2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów Automatyka i robotyka
Poziom kształcenia I stopień
Profil studiów ogólnoakademicki

Forma i tryb prowadzenia studiów stacjonarne

Specjalność Automatyka przemysłowa
Jednostka prowadząca moduł Katedra Automatyki i Robotyki
Koordynator modułu dr hab. inż. Dariusz Janecki

Zatwierdził:

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku
przedmiotów kierunkowy

Status modułu obowiązkowy
Język prowadzenia zajęć polski

Usytuowanie modułu w planie studiów
- semestr semestr szósty

Usytuowanie realizacji przedmiotu w
roku akademickim semestr letni

Wymagania wstępne Elektrotechnika, Podstawy elektroniki, Fizyka
Egzamin tak
Liczba punktów ECTS 3

Forma
prowadzenia zajęć

wykład ćwiczenia laboratorium projekt inne

w semestrze 30 15

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel
modułu

Celem modułu jest zapoznanie studentów z podstawami fizycznymi, na których oparta jest
budowa czujników pomiarowych wielkości nieelektrycznych, z budową i własnościami toru
pomiarowego, zapoznanie z dostępnymi na rynku czujnikami pomiarowymi, z ich
parametrami, zakresem zastosowań oraz ograniczeniami

Symbol
efektu

Efekty kształcenia

Forma
prowadzenia

zajęć
(w/ć/l/p/inne)

odniesienie do
efektów

kierunkowych

odniesienie do
efektów

obszarowych

W_01
Ma wiedzę na temat podstaw fizycznych, na których
oparta jest budowa czujników pomiarowych

wykład
K_W02

 T1A_W01

W_02

Zna podstawy budowy elektronicznego toru
pomiarowego, zalety i wady układów zasilanych
napięciem stałym i zmiennym, ma wiedzę na temat
własności statycznych i dynamicznych czujników i
metod eliminacji czynników zakłócających pomiar

wykład

K_W08

 T1A_W02
T1A_W04

W_03

Zna metody pomiaru podstawowych wielkości
nieelektrycznych, zna rozwiązania konstrukcyjne
wybranych czujników pomiarowych

wykład

K_W16
K_W10

T1A_W02
T1A_W03
T1A_W04
T1A_W07
InżA_W02

U_01
Potrafi dobrać czujniki pomiarowe o odpowiednich
własnościach do określonego zadania regulacji

wykład

K_U31 T1A_U14
T1A_U16
InżA_U06
InżA_U08

U_02

Potrafi przygotować i i przedstawić krótką
prezentację poświęconą wybranym czujnikom
pomiarowym

wykład
K_U01
K_U04

T1A_U01
T1A_U03
T1A_U04

U_03
Potrafi dobrać właściwy rodzaj czujnika do pomiaru
określonej wielkości fizycznej

labora-
torium

K_U01
K_U02
K_U03
K_U06
K_U12
K_U15
K_U26

T1A_U01
T1A_U02
T1A_U03
T1A_U06
T1A_U08
T1A_U09
T1A_U12
T1A_U14
InżA_U01
InżA_U02
InżA_U04
InżA_U06

U_04

Potrafi wybrać typ czujnika optymalnie
odpowiadającego wymaganiom konstrukcyjnym
urządzenia i dostosowanego do warunków
środowiskowych, w których będzie pracować

labora-
torium

K_U01
K_U02
K_U03
K_U06
K_U12
K_U15
K_U26

T1A_U01
T1A_U02
T1A_U03
T1A_U06
T1A_U08
T1A_U09
T1A_U12
T1A_U14
InżA_U01
InżA_U02
InżA_U04
InżA_U06

U_05

Potrafi dobrać urządzenia współpracujące
z czujnikiem (wzmacniacze kondycjonujące,
regulatory, kable połączeniowe, urządzenia do
akwizycji danych), i zaprojektować pełny tor
pomiarowy.

labora-
torium

K_U01
K_U02
K_U03
K_U06
K_U12
K_U15
K_U26

T1A_U01
T1A_U02
T1A_U03
T1A_U06
T1A_U08
T1A_U09
T1A_U12
T1A_U14
InżA_U01
InżA_U02
InżA_U04
InżA_U06

K_01 Potrafi współdziałać i pracować w grupie.
labora-
torium

K_K04 T1A_K03
T1A_K04

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr
wykładu

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1

Podstawowe wiadomości o elementach automatyki, struktura regulatora
cyfrowego, hierarchiczne układy regulacji, sygnały standardowe,
charakterystyki statyczne i dynamiczne torów pomiarowych, rodzaje sygnałów
wyjściowych toru pomiarowego, podział czujników pomiarowych,

W_02

2

Czujniki tensometryczne, budowa i rodzaje tensometrów, podstawy fizyczne
tensometrii, mostki tensometryczne, kompensacja wpływu temperatury, tor
przetwarzania sygnału, układy zasilane napięciem stałym i przemiennym,
tensometryczne czujniki przemysłowe, zastosowanie tensometrów.

W_01
W_03
U_01

3,4

Potencjometryczne, indukcyjnościowe i pojemnościowe czujniki
przemieszczeń, charakterystyki czujników potencjometrycznych, rodzaje
czujników indukcyjnościowych, indukcyjnościowe czujniki różnicowe,
przykłady zastosowań, rodzaje czujników pojemnościowych, czujniki
pojemnościowe w układzie rezonansowym.

W_01
W_03
U_01

5,6

Tor przetwarzania sygnałów pomiarowych, wzmacniacz operacyjny idealny i
rzeczywisty, wzmacniacze różnicowe, układy całkujące, układ próbkująco-
pamiętający, prostownik fazoczuły, detektor amplitudy, filtry analogowe,
generatory, układy zasilania mostków tensometrycznych.

W_02

7

Przetworniki AC i CA, podstawy digitalizacji sygnałów, przetworniki CA:
wagowo rezystancyjny, drabinkowy, przetworniki AC: z podwójnym
całkowaniem, z bezpośrednim porównywaniem, z kolejnym porównywaniem,
sigma-delta, parametry przetworników

W_02

8,9

Pomiary temperatury, czujniki rezystancyjne, termistory, termopary, układy
połączeń elektrycznych czujników temperatury, bezstykowe pomiary
temperatury - pirometry, promieniowanie ciała doskonale czarnego,
współczynnik emisyjności, pirometry ze znikającym źródłem, radiacyjne,
monochromatyczne, dwubarwowe. Prezentacje studentów

W_01
W_03
U_01
U_02

10

Czujniki do pomiaru przesunięć i kątów, łącza selsynowe, transformatory
położenia kątowego (rezolwery), induktosyny liniowe i kołowe, enkodery
optyczne inkrementalne, absolutne, enkodery magnetyczne, metody
zwiększenia rozdzielczości enkoderów - interpolatory. Prezentacje studentów

W_01
W_03
U_01
U_02

11
Pomiary przepływów, przepływomierze indukcyjne, ultradźwiękowe,
kalorymetryczne, elektromagnetyczne, różnicy ciśnień, turbinowe, wirnikowe.
Prezentacje studentów

W_01
W_03
U_01
U_02

12
Pomiary poziomu cieczy, poziomomierz pływakowy, wyporowy,
hydrostatyczny, piezometryczny, rezystancyjny, pojemnościowy, pomiar
poziomu materiałów sypkich. Prezentacje studentów

W_01
W_03
U_01
U_02

13
Metody pomiaru wilgotności powietrza, definicje wilgotności, higrometry
włosowe, punktu rosy, elektrolityczne. Metody pomiaru wilgotności materiałów

W_01
W_03

sypkich, czujniki pojemnościowe, rezystancyjne. Prezentacje studentów U_01
U_02

14
Czujniki pola magnetycznego, zasady pomiarów pola magnetycznego, czujniki
magnetorezystancyjne, wykorzystujące zjawisko Halla, magnetooptyczne.
Prezentacje studentów

W_01
W_03
U_01
U_02

15
Pomiary innych wielkości fizycznych, pomiary ciśnień, różnicy ciśnień, pomiary
prędkości obrotowych, pomiary drgań (czujniki piezoelektryczne), pomiary siły
momentu, akcelerometry. Prezentacje studentów

W_01
W_03
U_01
U_02

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć
lab.

Treści kształcenia

Odniesienie
do efektów
kształcenia
dla modułu

1
Zajęcia wprowadzające. Instruktaż BHP. Instruktaż obsługi przyrządów
pomiarowych w laboratorium: zasilaczy laboratoryjnych, generatorów
funkcyjnych, częstościomierzy, oscyloskopów, multimetrów

-

2
Badanie czujników zbliżeniowych o różnej zasadzie działania i wyłączników
krańcowych.

U_03
K_01

3 Badanie czujników siły, nacisku, ciśnienia względnego i bezwzględnego .
U_04
K_01

4 Badanie analogowych czujników położenia liniowego i kątowego.
U_05
K_01

5
Badanie liniałów optoelektronicznych i magnetycznych, enkoderów:
inkrementalnego i absolutnego.

U_05
K_01

6
Pomiar temperatury: pomiary elementami termoelektrycznymi, wyznaczenie
charakterystyki termistora, bezstykowy pomiar temperatury pirometrem
jednobarwowym.

W_01
U_05
K_01

7 Badanie czujników prędkości i przyspieszenia.
U_05
K_01

8 Zaliczenie -

Metody sprawdzania efektów kształcenia

Symbol
efektu

Metody sprawdzania efektów kształcenia
(sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)

W_01-
W03

Egzamin w formie pisemnej z całego zakresu wiedzy przedstawionego w trakcie wykładu oraz
prezentacji studentów. Ocena studenta uzależniona od ilości punktów zdobytych w trakcie
egzaminu, ocena pozytywna min 50% punktów

U_01-
U_02

Ocena jakości prezentacji przygotowanej przez studentów

W_03 Zaliczenie ustne ćwiczeń laboratoryjnych
U_01

do
U_03
K_01

Poprawność wykonania ćwiczenia laboratoryjnego – protokoły z przeprowadzonych badań,
sprawozdania. Ocena aktywności studenta podczas wykonywania ćwiczenia.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS

Rodzaj aktywności
obciążenie
studenta

Udział w wykładach 30h

Udział w laboratoriach 15h

Udział w konsultacjach (2-3 razy w semestrze) 2h

Udział w egzaminie 2h

Udział w zaliczeniu końcowym ćwiczeń laboratoryjnych 1h
Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela
akademickiego

50

Liczba punktów ECTS, którą student uzyskuje na zajęciach
wymagających bezpośredniego udziału nauczyciela akademickiego
(1 punkt ECTS=25-30 godzin obciążenia studenta)

2 ECTS

Samodzielne studiowanie tematyki wykładów 10h

Samodzielne przygotowanie się do laboratoriów 5h

Wykonanie sprawozdań 5h

Przygotowanie do kolokwium końcowego z laboratorium 2h

Przygotowanie do egzaminu 3h

Liczba godzin samodzielnej pracy studenta 25h
Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej
pracy
(1 punkt ECTS=25-30 godzin obciążenia studenta)

1 ECTS

Sumaryczne obciążenie pracą studenta 75h
Punkty ECTS za moduł

1 punkt ECTS=25-30 godzin obciążenia studenta
3 ECTS

Nakład pracy związany z zajęciami o charakterze praktycznym
Suma godzin związanych z zajęciami praktycznymi

15h

Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o
charakterze praktycznym
1 punkt ECTS=25-30 godzin obciążenia studenta

0,6 ECTS

E. LITERATURA

Wykaz literatury

1. Kaczmarek Z. Pomiary wielkości nieelektrycznych metodami elektrycznymi,
Wyd. Politechniki Świętokrzyskiej, skrypt nr 215, 1999.

2. Łapiński M. Pomiary elektryczne i elektroniczne wielkości nieelektrycznych
WNT, Warszawa 1974.

3. Michalski A., Tumański S, Żyła B, Laboratorium miernictwa wielkości
nieelektrycznych, Oficyna Wydawnicza Politechniki Warszawskiej, 1999.

4. Kostro J.: Elementy, urządzenia i układy automatyki; WSiP 1998.
5. B. Heimann, W.Gerth. K.Popp: Mechatronika. PWN 2001.
6. M. Nadachowski, Z. Kulka: - Zastosowania wzmacniaczy operacyjnych; WNT

1986.
Witryna WWW
modułu/przedmiotu

cltm.tu.kielce.pl/~djanecki
cltm.tu.kielce.pl/~mcabaj

