

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Elementy optoelektroniki układów mechatronicznych
Nazwa modułu w języku angielskim	Optoelectronic elements of mechatronic systems
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	automatyka i robotyka
Poziom kształcenia	II stopień (I stopień / II stopień)
Profil studiów	ogólnoakademicki (ogólno akademicki / praktyczny)
Forma i tryb prowadzenia studiów	stacjonarne (stacjonarne / niestacjonarne)
Specjalność	Sterowanie obiektami mobilnymi
Jednostka prowadząca moduł	Katedra Technik Komputerowych i Uzbrojenia
Koordinator modułu	Dr inż. Rafał Pawlikowski
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	kierunkowy (podstawowy / kierunkowy / inny HES)
Status modułu	obowiązkowy (obowiązkowy / nieobowiązkowy)
Język prowadzenia zajęć	polski
Usytuowanie modułu w planie studiów - semestr	semestr pierwszy
Usytuowanie realizacji przedmiotu w roku akademickim	semestr letni (semestr zimowy / letni)
Wymagania wstępne	Fizyka, Matematyka, Informatyka, Podstawy Elektroniki (kody modułów / nazwy modułów)
Egzamin	nie (tak / nie)
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	ćwiczenia	laboratorium	projekt	Inne
w semestrze	30	-	30	-	-

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Tematyka przedmiotu obejmuje elementarną wiedzę z zakresu optyki i optoelektroniki (fotoniki). Celem przedmiotu jest zapoznanie studenta z elementami falowej i kwantowej teorii światła, z przyrządami i urządzeniami optycznymi i fonicznymi, z ich budową oraz zasadami działania i sposobami użycia.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Elementarna wiedza na temat falowej natury światła (elektromagnetyczna teoria promieniowania).	Wykład	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_01	Wiedza co to jest barwa. Widmo. Umiejętność kodowania barw (RGB, CMYK). Znajomość formatów plików graficznych.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_02	Znajomość podstaw optyki geometrycznej.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_02	Umiejętność posługiwania się prostymi przyrządami optycznymi (soczewkami, pryzmatami, zwierciadłami, mikroskopem,...).	Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_03	Znajomość zjawisk interferencji i dyfrakcji oraz wiedza o sposobach ich wykorzystania w technice.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_03	Umiejętność zbudowania interferometru i wykorzystania go do badań.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_04	Znajomość zasady działania, budowy i zastosowań światłowodów.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_04	Umiejętność posługiwania się światłowodami.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_05	Znajomość zjawiska polaryzacji, polaryzatorów, zjawiska dwójłomności, kryształów dwójłomnych, światłowodów dwójłomnych oraz ich zastosowań.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_05	Umiejętność posługiwania się polaryzatorami i filtrami optycznymi.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_06	Podstawowa wiedza na temat ciekłych kryształów, ich własności i zastosowań (w szczególności w wyświetlaczach).	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04

W_07	Elementarna wiedza na temat budowy atomu, emisji spontanicznej i wymuszonej oraz kwantowej natury światła.	Wykład	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
W_08	Podstawowa wiedza na temat źródeł światła, w tym w szczególności na temat budowy i zasad działania laserów, diod, świetlówek, ...	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_08	Umiejętność (bezpiecznego) posługiwania się źródłami światła koherentnego (w szczególności laserami) oraz źródłami światła niekoherentnego.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_09	Podstawowa wiedza o oddziaływaniu światła z materią, o propagacji w różnych ośrodkach materialnych oraz o barwach.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
W_10	Podstawowa wiedza o czujnikach optycznych (w tym światłowodowych), fotodetektorach, fotokomórkach, ...	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_10	Umiejętność wykonania prostych pomiarów fotometrycznych.	Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_11	Podstawowa wiedza na temat promieniowania podczerwonego oraz metod jego generacji i detekcji.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_11	Umiejętność posługiwania się detektorami podczerwieni i kamerą termowizyjną.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_12	Podstawowa wiedza o zjawiskach nieliniowych oraz zjawiskach elektro- i magneto- optycznych.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_12	Wiedza o możliwości i sposobach wykorzystania zjawisk nieliniowych i zjawisk elektro- i magneto- optycznych w mechatronice.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_13	Znajomość analizy fourierowskiej i jej zastosowania w optyce, informatyce optycznej, fotonice. Wiedza o holografii i jej zastosowaniach.	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
U_13	Umiejętność zbudowania korelatora optycznego i dokonania filtracji sygnału. Umiejętność odtwarzania hologramów.	Wykład Laboratorium	K_U07 KS_U03_SOM	T2A_U05 T2A_U08 T2A_U10 T2A_U12 InzA_U03 InzA_U08
W_14	Podstawowa wiedza o widzeniu stereoskopowym (trój-wymiarowym).	Wykład Laboratorium	K_W01 K_W06 KS_W01_SOM	T2A_W01 T2A_W02 T2A_W03 T2A_W04
K_01	Zrozumienie wagi, roli i możliwości zastosowań optyki (fotoniki) w mechatronice.	Wykład Laboratorium	K_K01	T2A_K01
K_02	Świadomość potrzeby doksztalcania się w zakresie optyki.	Wykład Laboratorium	K_K01	T2A_K01

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Ruch falowy. Podstawowe pojęcia i definicje. Równanie falowe. Wielkości opisujące fale. Zasada superpozycji. Fale płaskie, sferyczne, cylindryczne. Trójwymiarowe różniczkowe równanie falowe.	W_01 U_01
2	Elektromagnetyczna teoria światła (falowa natura światła). Podstawy elektrodynamiki. Równania Maxwella. Równanie falowe. Widmo (kolory). Energia i pęd, wektor Poyntinga. Tłumienie, rozpraszanie. Front falowy.	W_01
3	Podstawy optyki geometrycznej. Front falowy. Przybliżenie optyki geometrycznej. Propagacja światła – zasada Fermata, odbicie, załamanie.	W_02
4	Optyka geometryczna. Soczewki, zwierciadła, pryzmaty, przesłony. Układy optyczne. Przyrządy i urządzenia optyczne (np.: mikroskop, luneta, kamera, ...).	W_02 U_02
5	Światłowody. Telekomunikacja światłowodowa. Budowa, zasada działania, zastosowanie. Rodzaje światłowodów. Światłowody w telekomunikacji i przemyśle. Interferometr Macha-Zehndera jako giroskop światłowodowy.	W_01 W_04 U_04
6	Dyfrakcja, interferencja, spójność światła. Teoria dyfrakcji i interferencji. Dyfrakcja Faunhofer'a i Fresnela. Siatki dyfrakcyjne. Soczewki fresnelowskie. Interferometry (w tym pomiar prędkości światła). Koherencja. Przykłady zastosowań obu zjawisk.	W_01 W_03 U_03
7	Polaryzacja światła. Zjawisko polaryzacji. Polaryzatory. Dwójłomność. Kryształy dwójłomne. Efekty Kerra i Pockelsa i ich zastosowanie. Światłowody dwójłomne.	W_01 W_05 U_05 W_04
8	Kwantowa teoria światła (fotony). Elementy budowy atomu i optyki kwantowej. Zjawisko fotoelektryczne. Emisja spontaniczna i wymuszona. Zasada działania laserów.	W_07 W_08
9	Źródła i wzmacniacze światła. Rodzaje światła. Żarówki, świetlówki, lampy (monochromatyczne), lasery, diody, ... itd. Lasery gazowe, barwnikowe, półprzewodnikowe, na ciele stałym.	W_07 W_08 U_08
10	Czujniki optyczne. Fotodetektory, fotodiody, fotokomórki, fotopowielacze, fotorezystory. Czujniki światłowodowe. Fotodetektory termiczne, detektory podczerwieni, kamery termowizyjne.	W_09 W_10 U_10 W_11 U_11
11	Oddziaływanie światła z materią. Ciało doskonale czarne. Prawo Wiena. Pomiar temperatury. Barwy. Propagacja w różnych ośrodkach.	W_09 W_10 U_10
12	Elementy optyki nieliniowej. Elektro-, magneto-, akustooptyka. Generacja drugiej i trzeciej harmonicznej. Mieszanie trzech fal. Samoogniskowanie. Solitony optyczne. Bistabilność. Zjawiska elektro-optyczne, magneto-optyczne i akustooptyczne oraz ich zastosowania (modulator Faradaya, Pockelsa, dyfrakcja Ramana-Natha, dyfrakcja Bragga).	W_01 W_12 U_12
13	Ciekłe kryształy. Własności i zastosowanie. Wyświetlacze ciekłokrystaliczne.	W_05 U_05 W_06
14	Optyka fourierowska. Informatyka optyczna. Holografia. Analiza Fouriera. Korelatory optyczne. Optyczna filtracja sygnałów informatycznych. Hologramy. Hologramy komputerowe. Zastosowanie holografii w metrologii.	W_01 W_13 U_13
15	Stereoskopia Widzenie trójwymiarowe. Rejestracja i odtwarzanie obrazów trójwymiarowych. Jak działa telewizja 3D ? Sprawdzenie wiedzy studentów.	W_14

2. Treści kształcenia w zakresie zadań laboratoryjnych

Nr zajęć lab.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Zasady pracy w laboratorium, zasady bezpieczeństwa. Zapoznanie studenta z podstawowymi elementami optycznymi i źródłami światła, które będą wykorzystywane podczas zajęć laboratoryjnych.	W_08 U_08
2	Zapoznanie studentów z najczęściej stosowanymi przyrządami i urządzeniami optycznymi : dalmierz, poziomica laserowa, mikroskop, aparat fotograficzny, kamera cyfrowa, termometr „optyczny”, kamera termowizyjna, noktowizor, radar, głowica naprowadzająca.	W_02 U_02 W_08 U_08 W_10 U_10 W_11 U_11
3	Badanie widma promieniowania widzialnego. Rozszczepienie na pryzmacie. Barwy. Kodowanie barw (RGB, CMYK). Cyfrowy zapis obrazu. Pliki graficzne.	W_01 U_01 W_02 U_02
4	Załamanie i odbicie światła. Soczewki, pryzmaty, zwierciadła. Wyznaczenie ogniskowych. Wyznaczenie płaszczyzn głównych układu soczewek i obiektywów. Wady soczewek. Bojowa głowica skanująca.	W_01 W_02 U_02
5	Fronty falowe. Formowanie prostych frontów falowych (w szczególności formowanie fali płaskiej). Badanie jakości soczewek.	W_01 W_03 U_03
6	Interferencja. Doświadczenie interferencyjne Younga. Interferometr Michelsona. Badanie koherencji. Prędkość światła.	W_01 W_03 U_03
7	Strefy Fresnela. Soczewki Fresnela. Prążki Newtona. Badanie (wyznaczenie) kształtu powierzchni metodą interferencyjną.	W_01 W_03 U_03
8	Światłowody. Pomiar transmisji włókien światłowodowych w funkcji długości fali. Analiza rozkładu pola dalekiego dla włókien jedno- i wielo- modowych.	W_01 W_04 U_04
9	Polaryzacja. Badanie charakterystyk polaryzatorów i filtrów optycznych. Kryształy dwójłomne. Ciekłe kryształy. Prezentacja działania komórki wyświetlacza ciekłokrystalicznego.	W_01 W_05 U_05 W_06
10	Źródła światła : Laser, dioda elektroluminescencyjna, lampy, świetlówki, żarówki. Pomiar fotometryczny natężenia oświetlenia. Prezentacja budowy lasera. Justowanie. Pomiar mocy lasera, długości emitowanej fali, parametrów wiązki. Generacja wyższej harmonicznej.	W_07 W_08 U_08 W_12
11	Podczerwień. Czujniki podczerwieni i kamery termowizyjne. Uruchomienie kamery termowizyjnej. Kalibracja i mody pracy. Dobór zakresu temperatur. Wykonanie pomiarów.	W_01 W_07 W_08 W_11 U_11
12	Analiza fourierowska. Korelator optyczny. Filtracja przestrzenna. Optyczna filtracja sygnałów informatycznych.	W_01 W_13 U_13
13	Holografia. Utworzenie i odtworzenie prostego hologramu cyfrowego. Prezentacja hologramów.	W_1 W_13 U_13
14	Prezentacja technik stereoskopii – metod zapisu i odtwarzania obrazów stereoskopowych. Jak działa telewizja 3D ?	W_01 W_02 W_14
15	Sprawdzenie wiedzy studentów.	

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	Kolokwium końcowe.
W_02	Kolokwium końcowe.
W_03	Kolokwium końcowe.
W_04	Kolokwium końcowe.
W_05	Kolokwium końcowe.
W_06	Kolokwium końcowe.
W_07	Kolokwium końcowe.
W_08	Kolokwium końcowe.
W_09	Kolokwium końcowe.
W_10	Kolokwium końcowe.
W_11	Kolokwium końcowe.
W_12	Kolokwium końcowe.
W_13	Kolokwium końcowe.
W_14	Kolokwium końcowe.
W_15	Kolokwium końcowe.
U_01	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_02	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_03	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_04	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_05	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_08	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_10	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_11	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_12	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
U_13	Kolokwium końcowe z laboratorium. Rozmowa podczas ćwiczeń laboratoryjnych.
K_01	Rozmowa podczas ćwiczeń laboratoryjnych.
K_02	Rozmowa podczas ćwiczeń laboratoryjnych.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	30 godzin
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	30 godzin
4	Udział w konsultacjach (2-3 razy w semestrze)	3 godziny
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	63 godziny <i>(suma)</i>
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2 ECTS
11	Samodzielne studiowanie tematyki wykładów	15 godzin
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	5 godzin
14	Samodzielne przygotowanie się do laboratoriów	30 godzin
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	5 godzin
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	55 godzin <i>(suma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2 ECTS
22	Sumaryczne obciążenie pracą studenta	118 godzin
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	65 godzin
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none">1. T. Morawski, W. Gwarek, „Teoria pola elektromagnetycznego”, Wydawnictwa Naukowo-Techniczne, Warszawa 1985.2. Romuald Józwicki, „Teoria odwzorowania optycznego”, PWN Warszawa 1988.3. Romuald Józwicki, „Podstawy inżynierii fotonicznej”, Oficyna Wydawnicza Politechniki Warszawskiej (2006).4. Jan Petykiewicz, „Optyka falowa”, Wydawnictwa Politechniki Warszawskiej, Warszawa 1980.5. Arkadiusz H. Piekara, „Nowe oblicze optyki”, PWN Warszawa 1976.6. Arkadiusz H. Piekara, „Elektryczność, materia i promieniowanie”, PWN Warszawa 19867. Eugene Hecht, „Optyka”, PWN Warszawa 2012.8. Jan Petykiewicz, „Podstawy fizyczne optyki scalonej”, PWN Warszawa 1989.9. Jan Petykiewicz, „Wybrane zagadnienia optyki nieliniowej”, Wydawnictwa Politechniki Warszawskiej, Warszawa 1980.10. Pavel Chmela, „Wprowadzenie do optyki nieliniowej”, PWN Warszawa 1987.11. Franciszek Kaczmarek, „Wstęp do fizyki laserów”, PWN Warszawa 1986.12. B. Mroziewicz, M. Bugajski, W. Nakwaski, „Lasery półprzewodnikowe”, PWN Warszawa 1985.13. M. Szustakowski, „Elementy techniki światłowodowej”, Wydawnictwa Naukowo-Techniczne, Warszawa 1992.14. Hans-Georg Unger, „Telekomunikacja optyczna”, Wydawnictwa Komunikacji i łączności, Warszawa 1979.15. Adam Majewski, „Teoria i projektowanie światłowodów”, Wydawnictwa Naukowo-Techniczne, Warszawa 1991.16. Adam Majewski, „Solitony w światłowodach”, Wydawnictwa Politechniki Warszawskiej, Warszawa 1991.17. J. Piotrowski, A. Rogalski, „Półprzewodnikowe detektory podczerwieni”, Wydawnictwa Naukowo-Techniczne, Warszawa 1985.18. Bielecki Z., Rogalski A.: <i>Detekcja sygnałów optycznych</i>. WNT, Warszawa 2001.19. Praca zbiorowa pod redakcją L. Sobczyka, „Metody elektro-optyczne – magneto-optyczne”, PWN Warszawa 1983.20. Borkowski S.: <i>Podstawy optoelektroniki. Układy optoelektroniczne w uzbrojeniu</i>. Skrypt WAT, Warszawa 1992.21. Borowczyk W., Wochna A.: <i>Układy i urządzenia optoelektroniczne w uzbrojeniu</i>. Skrypt WAT, Warszawa 1999.22. Booth K., Hill S.: <i>Optoelektronika</i>. WKiŁ, Warszawa 2001.23. Kamler J. Mańk A.: <i>Odbiorniki fotoelektroniczne i ich zastosowanie</i>. WNT, Warszawa 196624. Łapiński M.: <i>Pomiary elektryczne i elektroniczne wielkości nieelektrycznych</i>. Wyd.3, WNT, Warszawa 197425. Madura H. (red): <i>Pomiary termowizyjne w praktyce</i>. Agencja Wydawnicza PAKu, Warszawa 2004.26. Minkina W.: <i>Pomiary termowizyjne – przyrządy i metody</i>. Monografia Politechniki Częstochowskiej, Częstochowa 2004.
Witryna WWW modułu/przedmiotu	