

Dokumentacja programu kształcenia na studiach podyplomowych
Elektroenergetyka

Wydział Elektrotechniki i Informatyki
Lublin 2017

1. Ogólna charakterystyka prowadzonych studiów:

- 1) *nazwa studiów:* **ELEKTROENERGETYKA;**
- 2) *formę studiów* niestacjonarne;
- 3) *wskazanie dziedzin nauki i dyscyplin naukowych, do których odnoszą się efekty kształcenia*
dziedzina nauki: nauki techniczne;
dyscyplina naukowa: elektrotechnika;
- 4) *wskazanie związku z misją Uczelni i strategią jej rozwoju;*

Związek kierunku studiów podyplomowych ze strategią rozwoju Politechniki Lubelskiej wynika z misji i wizji Uczelni, jej relacji z otoczeniem oraz strategią rozwoju. Ponadto studia podyplomowe Elektroenergetyka są zgodne ze Strategią rozwoju Wydziału Elektrotechniki i Informatyki Politechniki Lubelskiej na lata 2013 – 2019, gdzie wśród celi strategicznych wymieniane jest „poszerzanie oferty edukacyjnej i dostosowanie procesu kształcenia do potrzeb rynku pracy” a także „rozszerzanie oferty kształcenia w zakresie studiów podyplomowych”. Misją Uczelni jest m. in. kształcenie młodzieży oraz przygotowanie jej w sposób wszechstronny i profesjonalny do wykonywania różnych zawodów technicznych. Powiązanie studiów podyplomowych z technicznymi kierunkami realizowanymi na Politechnice jawi się rozwiązaniem optymalnym z uwagi, że kierunek ten jest coraz bardziej znaczącą dziedziną ze względu na rolę, którą spełnia w procesie rozwoju regionu lubelskiego. Nabyta wiedza na studiach będzie pomocna w skutecznym planowaniu dalszego rozwoju absolwentów kierunków technicznych szczególnie w zakresie kształcenia i doskonalenia wiedzy, umiejętności i postaw w zakresie strategii bezpieczeństwa energetycznego oraz zrównoważonego rozwoju technologii energii odnawialnych i ich wykorzystania dla celów ochrony środowiska i rozwoju społeczności lokalnych.

Studia zwiększają konkurencyjność oferty dydaktycznej Wydziału poprzez dostosowanie jej do potrzeb rynku pracy a także zapewniają kontynuację kształcenia przez absolwentów studiów I i II stopnia.

- 5) *ogólne cele kształcenia, opis kwalifikacji oraz wskazanie uprawnień nabytych przez absolwentów studiów;*

Ogólnym celem kształcenia jest doskonalenie wiedzy, umiejętności i kompetencji w obszarach elektrotechniki i elektroenergetyki. Słuchacze zdobywają wiedzę w zakresie: instalacji elektrycznych, zabezpieczeń, sterowania, jakości energii, rynku energii, kwalifikacji i uprawnień w pracach w elektroenergetyce, konstrukcji oraz eksploatacji maszyn i urządzeń elektroenergetycznych, a także najnowszych technologii elektroenergetycznych. Uczestnictwo w dwusemestralnych studiach pozwoli słuchaczom, szczególnie absolwentom studiów pokrewnych do elektrotechniki i elektroenergetyki, zdobyć kompetencje przydatne w procesie projektowania i zarządzania dystrybucją energii elektrycznej na stanowiskach pracy związanych z elektroenergetyką. Celem studiów podyplomowych jest także rozwój kompetencji i postaw społecznych, dzięki którym absolwent dostrzega potrzebę ciągłego doskonalenia, pogłębiania i poszerzania wiedzy oraz

umiejętności, a w rezultacie nabywa i rozwija umiejętność uczenia się przez całe życie, co jest szczególnie istotne w gospodarce opartej na wiedzy.

6) formy zakończenia studiów podyplomowych;

Praca końcowa polega na samodzielnym opracowaniu, pod kierunkiem promotora, wybranego tematu. Tematyka prac zawiera się w zakresie merytorycznym studiów podyplomowych. Warunkiem dopuszczenia Uczestnika studiów podyplomowych do obrony pracy końcowej jest uzyskanie pozytywnych ocen z wszystkich kursów objętych programem kształcenia. Po zakończeniu studiów podyplomowych słuchacz otrzymuje świadectwo ich ukończenia.

7) wymagania wstępne (oczekiwane kompetencje kandydata);

Słuchacza powinna charakteryzować wiedza i umiejętności z zakresu fizyki, chemii i matematyki studiów kierunków technicznych oraz podstawowa wiedza z zakresu elektrotechniki i metrologii elektrycznej. Kandydat powinien posiadać umiejętności obsługi komputera oraz pisanie i posługiwania się edytorami tekstu.

Kandydat na studia podyplomowe powinien legitymować się dyplomem ukończonych studiów kierunku technicznego, pokrewnego z elektrotechniką, automatyką, energetyką inżynierią odnawialnych źródeł energii.

8) zasady rekrutacji;

Rekrutacja odbywa się na podstawie złożonego kompletu dokumentów wraz z opłatą czesnego. Dokumenty obejmują kwestionariusz osobowy, odpis dyplomu potwierdzającego ukończenie studiów wyższych, podanie i zdjęcia. Na studia podyplomowe przyjmowane są osoby legitymujące się dyplomem ukończenia studiów magisterskich (studiów jednolitych magisterskich lub studiów drugiego stopnia) lub studiów pierwszego stopnia - inżynierskich. Jeżeli liczba kandydatów przekracza liczbę miejsc, o przyjęciu decyduje test kompetencji.

Dokumenty rekrutacyjne wraz z wnioskiem o przyjęcie na studia podyplomowe kandydat składa w sekretariacie Instytutu Elektrotechniki i Elektrotechnologii, ul Nadbystrzycka 38a, pok. 416. Szczegółowy harmonogram rekrutacji określający terminy i opis składanych dokumentów będzie upubliczniony na stronach jednostek prowadzących zajęcia.

Rekrutacja jest prowadzona do połowy września – w przypadku uruchamiania studiów w semestrze zimowym, do końca lutego w przypadku uruchamiania studiów w semestrze letnim.

9) różnice w stosunku do innych programów o podobnie zdefiniowanych celach i efektach kształcenia prowadzonych w Uczelni;

Efekty kształcenia są w niewielkim stopniu zbieżne z efektami uzyskiwanymi przez absolwentów studiów podyplomowych z zakresu odnawialnych źródeł energii, ale

występujące zagadnienia podstaw elektrotechniki i konwencjonalnej elektroenergetyki są unikatowe w ofercie studiów podyplomowych Uczelni.

10) dane kierownika studiów podyplomowych;

Dr inż. Paweł Mazurek
Adiunkt,
Instytut Elektrotechniki i Elektrotechnologii
Wydział Elektrotechniki i Informatyki
ul. Nadbystrzycka 38A
20-416 Lublin
tel. 815384293

2. Zamierzone efekty:

Opis efektów kształcenia dla studiów podyplomowych: <i>Elektroenergetyka</i>	
	Osoba posiadająca kwalifikacje uzyskane po ukończeniu studiów podyplomowych:
	Wiedza
EE_W01	ma wiedzę z zakresu elektrotechniki, niezbędną do doboru prostych układów elektrycznych, analizy obwodów elektrycznych i podstawowych pomiarów wielkości elektrycznych
EE_W02	ma wiedzę o energetyce konwencjonalnej, systemie elektroenergetycznym, rozptywach prądów, stratach mocy i zwarcjach w sieciach elektroenergetycznych
EE_W03	ma uporządkowaną wiedzę z zakresu budowy i działania aparatów i urządzeń elektrycznych, zakresów zastosowań i doboru zabezpieczeń, a także pomiarów w instalacjach elektrycznych
EE_W04	posiada wiedzę niezbędną do prowadzenia pomiarów i badań eksploatacyjnych urządzeń elektrycznych, rozpoznawania zagrożeń pochodzących od tych urządzeń i stosowania ochrony przeciwporażeniowej
EE_W05	ma wiedzę o rodzajach energii odnawialnej i jej przetwarzaniu, współpracy rozproszonych źródeł energii elektrycznej z siecią elektroenergetyczną
EE_W06	ma wiedzę o wytwarzaniu energii elektrycznej, jej przesyłaniu i racjonalnym gospodarowaniu oraz technice zabezpieczeniowej
EE_W07	ma podstawową wiedzę w zakresie kompatybilności elektromagnetycznej, jakości energii oraz oddziaływania instalacji i urządzeń na środowisko
EE_W08	zna struktury systemów sterowania i nadzoru w elektroenergetyce oraz technologie transmisji danych
	Umiejętności
EE_U01	potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi monitorowanie, pomiar podstawowych wielkości charakteryzujących instalacje i sieci elektroenergetyczne
EE_U02	potrafi zaprojektować proste instalacje elektroenergetyczne, dobrać odpowiednie urządzenia z uwzględnieniem zadanych kryteriów technicznych i ekonomicznych
EE_U03	potrafi zidentyfikować przyczyny i skutki stanów zakłóceń w układach elektroenergetycznych
EE_U04	potrafi dokonać analizy i przeprowadzić podstawowe pomiary parametrów energii elektrycznej i zakłóceń elektromagnetycznych
EE_U05	posiada umiejętność właściwej interpretacji i zastosowania w praktyce przepisów prawnych dotyczących projektowania i eksploatacji urządzeń i instalacji elektrycznych oraz organizacji bezpiecznej pracy w elektroenergetyce.
	Kompetencje społeczne
EE_K01	rozumie potrzebę uczenia się przez całe życie, podnoszenia swoich kompetencji zawodowych, wykazuje potrzebę aktualizowania wiedzy branżowej
EE_K02	ma świadomość odpowiedzialności za podejmowane decyzje; rozumie wpływ infrastruktury elektroenergetycznej na środowisko naturalne, zdrowie i bezpieczeństwo człowieka
EE_K03	potrafi myśleć i działać w sposób przedsiębiorczy, kreatywnie podchodzić do nowych rozwiązań technicznych w zakresie eksploatacji urządzeń i instalacji

	elektrycznych oraz technologii stosowanych w elektroenergetyce konwencjonalnej oraz OZE
EE_K04	rozumie potrzebę przekazywania społeczeństwu informacji o nowych technologiach i rozwiązaniach w zakresie infrastruktury elektroenergetycznej, z uwzględnieniem aspektów ekologicznych

Gdzie:

EE - symbol studiów podyplomowych utworzony jako skrót nazwy studiów symbol po podkreślniku:

W - kategoria wiedzy

U - kategoria umiejętności

K - kategoria kompetencji społecznych

01, 02, 03 i kolejne - numer efektu kształcenia.

3. Program studiów:

1) liczba punktów ECTS konieczna dla uzyskania świadectwa ukończenia studiów: 60;

2) liczba semestrów: 2;

3) opis poszczególnych modułów kształcenia;

W planie studiów przewidziano 11 modułów (przedmiotów realizowanych w formie wykładów, ćwiczeń, laboratoriów). Opis przedstawiają załączone sylabusy.

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	Podstawy elektrotechniki
Rok:	
Semestr:	
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	20
Ćwiczenia	10
Laboratorium	10
Projekt	-
Liczba punktów ECTS:	8
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	<i>Zapoznanie studentów z podstawowymi pojęciami teorii i klasyfikacją obwodów</i>
C2	<i>Przedstawienie teorii obwodów z opisem działania ich elementów w powiązaniu z towarzyszącymi im zjawiskami fizycznymi</i>
C3	<i>Prezentacja metod analizy obwodów elektrycznych i sygnałów</i>

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	<i>Wiedza i umiejętności z zakresu fizyki- układ wielkości i jednostek miar (Międzynarodowy Układ Jednostek Miar SI),- elektryczność i magnetyzm na poziomie fizyki ze studiów inżynierskich</i>
2	<i>Wiedza i umiejętności z zakresu matematyki - podstawy algebry, rachunku różniczkowo-całkowego i liczb zespolonych na studiach inżynierskich</i>

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	<i>przyswoił nazwy, pojęcia i definicje stosowane w elektrotechnice w szczególności z teorii obwodów</i>
EK 2	<i>ma wiedzę w zakresie podstawowych pojęć i definicji używanych w teorii sygnałów</i>
EK 3	<i>zna podstawowe prawa opisujące zjawiska związane z przepływem prądu elektrycznego</i>
EK 4	<i>ma wiedzę na temat analizy nierozgałęzionych i rozgałęzionych obwodów elektrycznych</i>
	W zakresie umiejętności:
EK 5	<i>formuluje i posługuje się podstawowymi prawami obowiązującymi w elektrotechnice</i>
EK 6	<i>posługuje się umiejętnością analizowania i opisu działania wybranych elementów obwodów elektrycznych i magnetycznych</i>
EK 7	<i>potrafi analizować obwody prądu stałego i przemiennego jednofazowego oraz wybrane obwody magnetyczne</i>
	W zakresie kompetencji społecznych:
EK 8	<i>aktywne uczestnictwo w zajęciach wykładowych, ćwiczeniach audytoryjnych i laboratoryjnych udział w prowokowanych przez wykładowcę dyskusjach</i>
EK 9	<i>dbałość o zachowanie właściwych relacji współpracy między studentami i relacji student-nauczyciel oraz o porządek i poszanowanie mienia społecznego.</i>

Treści programowe przedmiotu	
Forma zajęć – wykłady	
	Treści programowe
W1	<i>Obwody liniowe prądu stałego. Źródło napięcia i źródło prądu. Sprawność źródeł rzeczywistych i dopasowanie odbiornika. Szeregowo i równoległe łączenie elementów</i>
W2	<i>Metody analizy obwodów rozgałęzionych prądu stałego. Metody: klasyczna, oczkowa i węzłowa</i>
W3	<i>Podstawowe pojęcia pola magnetycznego. Cewka indukcyjna</i>
W4	<i>Kondensatory elektryczne i ich łączenie</i>
W5	<i>Wielkości charakteryzujące sygnały okresowe</i>

W6	<i>Elementy idealne RLC w obwodach prądu sinusoidalnie zmiennego, zależności symboliczne napięć i prądów, wykresy fazorowe prądów i napięć, rodzaje mocy</i>
W7	<i>Analiza rozgałęzionych obwodów sinusoidalnych</i>
W8	<i>Rezonans w obwodach elektrycznych</i>
W9	<i>Podstawowe pojęcia w obwodach trójfazowych, obliczanie wartości prądów i napięć</i>
W10	<i>Pomiar i obliczanie mocy w układach trójfazowych</i>
Forma zajęć – ćwiczenia	
	Treści programowe
ĆW1	<i>Podstawowe prawa obwodu elektrycznego, analiza obwodu liniowego nierozgałęzionego przy wymuszeniu stałym, energia i moc</i>
ĆW2	<i>Analiza obwodu liniowego rozgałęzionego przy wymuszeniu stałym: metoda klasyczna, metoda prądów oczkowych, metoda potencjałów węzłowych</i>
ĆW3	<i>Kondensatory elektryczne i ich łączenie</i>
ĆW4	<i>Obliczanie obwodów przy wymuszeniu sinusoidalnym, metoda symboliczna, obliczanie reaktancji, impedancji, zespolonych prądów, napięć. Wykresy fazorowe</i>
ĆW5	<i>Analiza obwodów trójfazowych</i>
Forma zajęć – laboratoria	
	Treści programowe
L1	<i>Obwody jednofazowe z elementami RLC</i>
L2	<i>Moc w obwodach prądu sinusoidalnego</i>
L3	<i>Praca układów trójfazowych</i>
L4	<i>Moc w układach trójfazowych</i>
L5	<i>Termin zaliczeniowy</i>

Metody dydaktyczne	
1	<i>Wykład tradycyjny (wyprowadzanie zależności matematycznych na tablicy)</i>
2	<i>Analiza i interpretacja przekazanej wiedzy, burza mózgów</i>
3	<i>Rozwiązywanie zadań - sala audytorijna</i>
4	<i>Ćwiczenia laboratoryjne</i>

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	46
Udział w wykładach	20
Udział w ćwiczeniach rachunkowych	10
Udział w ćwiczeniach laboratoryjnych	10
Konsultacje	6
Praca własna uczestnika studiów, w tym:	
Przygotowanie do ćwiczeń rachunkowych	30
Samodzielne rozwiązywanie zadań	34
Przygotowanie do ćwiczeń laboratoryjnych	20
Opracowanie wyników pomiarów, opracowanie sprawozdań	30
Samodzielne przygotowanie do egzaminu	20
Łączny czas pracy uczestnika studiów	180
Sumaryczna liczba punktów ECTS dla przedmiotu	8

Literatura podstawowa	
1	Bolkowski S., Teoria obwodów elektrycznych, WNT Warszawa 2013
2	Majerowska Z., Majerowski A., Elektrotechnika ogólna w zadaniach, PWN 2001
3	Laboratorium podstaw elektrotechniki, tom I i II, pod red. T. Janowskiego. Wyd. Uczelniane, Lublin.
4	Rawa H., Elektryczność i magnetyzm w technice, PWN Warszawa 2001
5	Szabatin J., Podstawy teorii sygnałów, WKŁ 2007
6	Tadeusiewicz M., Teoria obwodów, Wyd. Politechniki Łódzkiej 2000

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	<i>EE_W01</i>	<i>C1</i>	<i>W1, W4, W5, ĆW1, ĆW3, ĆW4, ĆW5, L1, L2, L3</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 2	<i>EE_W01, EE_W02</i>	<i>C1</i>	<i>W1, W5, ĆW4, L1</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 3	<i>EE_W03</i>	<i>C1, C2</i>	<i>W1, W3, W4, ĆW1, ĆW3, L1, L2</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 4	<i>EE_W01, EE_W04</i>	<i>C2, C3</i>	<i>W2, W3, W4, ĆW2, ĆW4, ĆW5, L1, L2, L3</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 5	<i>EE_U01</i>	<i>C1, C2, C3</i>	<i>W2, W7, W8, W9, W10, ĆW1, ĆW2, ĆW3, ĆW4, ĆW5, L1, L2, L3, L4</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 6	<i>EE_U04</i>	<i>C1, C2, C3</i>	<i>W2, W3, W4, ĆW2, ĆW3, L1</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 7	<i>EE_U05</i>	<i>C2</i>	<i>W2, W3, W4, W5, W7, W8, W9, W10, ĆW2, ĆW4, ĆW5, L1, L2, L3, L4</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 8	<i>EE_K01, EE_K03, EE_K04</i>	<i>C1, C2, C3</i>	<i>W1, W2, W3, W4, W5, W6, W7, W8, W9, W10, ĆW1, ĆW2, ĆW3, ĆW4, ĆW5, L1, L2, L3, L4</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>
EK 9	<i>EE_K01, EE_K03, EE_K04</i>	<i>C1, C2, C3</i>	<i>W1, W2, W3, W4, W5, W6, W7, W8, W9, W10, ĆW1, ĆW2, ĆW3, ĆW4, ĆW5, L1, L2, L3, L4</i>	<i>[1, 2, 3, 4]</i>	<i>O1, O2, O3</i>

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Zaliczenie ćwiczeń (kolokwium, aktywność przy tablicy)</i>	<i>50%</i>
O2	<i>Zaliczenie pisemne wykładu</i>	<i>60%</i>
O3	<i>Ocena przygotowania do ćwiczeń oraz opracowanych sprawozdań z wykonanych doświadczeń laboratoryjnych</i>	<i>70%</i>

Autor programu:	prof. dr hab. inż. Andrzej Wac-Włodarczyk, dr hab. inż. Ryszard Goleman prof. PL, dr inż. Leszek Jaroszyński
Adres e-mail:	a.wac-wlodarczyk@pollub.pl r.goleman@pollub.pl l.jaroszynski@pollub.pl
Jednostka organizacyjna:	Instytut Podstaw Elektrotechniki i Elektrotechnologii

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Podstawy energetyki</i>
Rok:	<i>1</i>
Semestr:	<i>1</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	<i>30</i>
Wykład	<i>20</i>
Ćwiczenia	<i>10</i>
Laboratorium	
Projekt	
Liczba punktów ECTS:	<i>7</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	Poznanie elementów układów zasilania w energię elektryczną
C2	Poznanie podstawowych zasad modelowania elementów sieci elektroenergetycznych
C3	Podstawowe obliczenia będące podstawą projektowania sieci elektroenergetycznych.
C4	Poznanie informacji o podstawach funkcjonowania systemu wytwórczego, przesyłowego i dystrybucyjnego energii elektrycznej
C5	Poznanie zagrożeń wynikających z utraty zasilania w energię elektryczną

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Wiedza z matematyki na poziomie szkoły średniej
2	Wiedza z fizyki na poziomie szkoły średniej

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Zna strukturę systemu elektroenergetycznego oraz strukturę wytwarzania energii elektrycznej i zasady zasilania odbiorców energii elektrycznej
EK 2	Zna podstawy prowadzenia obliczeń technicznych dla sieci elektroenergetycznej
	W zakresie umiejętności:
EK 3	Potrafi przygotować model matematyczny elementów sieci elektroenergetycznej
EK 4	Potrafi wykonać obliczenia spadków napięć, strat mocy i maksymalnego prądu zwarciovego w prostych układach sieciowych
	W zakresie kompetencji społecznych:
EK 5	Jest świadomy znaczenia niezawodności dostaw energii elektrycznej z punktu widzenia bezpieczeństwa obywateli oraz znaczenia poszanowania energii elektrycznej

Treści programowe przedmiotu	
Forma zajęć – wykłady	
Treści programowe	
W1	System elektroenergetyczny – podstawowe informacje
W2	Przewody i kable elektroenergetyczne. Aparatura łączeniowa i zabezpieczająca sieci elektroenergetycznych.
W3	Elementy sieci elektroenergetycznych – podstaw modelowania na potrzeby obliczeń technicznych
W4	Obliczenia spadków napięć w sieci elektroenergetycznej
W5	Regulacja napięć w sieciach elektroenergetycznych
W6	Straty mocy i energii w sieciach elektroenergetycznych
W7	Gospodarka mocą bierną, kompensacja mocy biernej
W8	Zwarcia w sieciach elektroenergetycznych, podstawy obliczeń prądów i mocy zwarciovych
W9	Struktura wytwarzania energii w KSE
W10	Niezawodność dostaw energii elektrycznej, podstawowe informacje o jakości energii elektrycznej

Forma zajęć – ćwiczenia	
	Treści programowe
ĆW1	Modele linii elektroenergetycznych
ĆW2	Modele transformatorów elektroenergetycznych
ĆW3	Obliczenia spadków napięć
ĆW4	Obliczania strat mocy i energii
ĆW5	Obliczenia prądów i mocy zwarciovych

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Ćwiczenia rachunkowe

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	35
Wykład	20
Ćwiczenia	10
konsultacje	5
Praca własna uczestnika studiów, w tym:	
Studiowanie literatury	25
Przygotowanie do zajęć rachunkowych	45
Przygotowanie do zaliczeń	45
Łączny czas pracy uczestnika studiów	150
Sumaryczna liczba punktów ECTS dla przedmiotu	7

Literatura podstawowa	
1	Poradnik inżyniera elektryka Tom 3. Praca zbiorowa. WNT, Warszawa 2011.
2	Kacejko P., Machowski J.: Zwarcia w systemach elektroenergetycznych WNT, Warszawa, 2009.
3	Kahl T.: Sieci elektroenergetyczne, WNT, W-wa 1984 r.
4	Strojny J., Strzałka J.: Zbiór zadań z sieci elektrycznych. Akademia Górniczo-Hutnicza Kraków 2000
5	Marzecki J.: Miejskie sieci elektroenergetyczne. Wydawnictwo Politechniki Warszawskiej 1996
6	Elsberg M.: Blackout. Wydawnictwo: W.A.B. 2015.

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W02, EE_W06	[C1, C4, C5]	W1, W3, W9, W10]	[1, 2]	[O1]
EK 2	EE_W02	[C1 - C3]	W2 -W8, ĆW1-ĆW5	[1, 2]	[O1]
EK 3	EE_W02	[C1 - C3]	W2-W8, ĆW1- ĆW5	[1, 2]	[O1]
EK 4	EE_U02	[C1-C3]	W2-W8, ĆW1- ĆW5	[1, 2]	[O1]
EK 5	EE_K02	[C1, C4, C5]	W1, W3, W6, W7. W9, W10, ĆW4	[1, 2]	[O1]

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	Zaliczenie pisemne ćwiczeń i wykładu	60%

Autor programu:	Dr inż. Paweł Pijarski
Adres e-mail:	p.pijarski@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń

Karta (sylabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	Urządzenia i instalacje elektryczne
Rok:	<i>1</i>
Semestr:	<i>1</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	<i>25</i>
Wykład	<i>15</i>
Ćwiczenia	<i>-</i>
Laboratorium	<i>10</i>
Projekt	<i>-</i>
Liczba punktów ECTS:	<i>6</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	Zapoznanie słuchaczy z podstawowymi informacjami dotyczącymi techniki oświetleniowej, źródeł światła, pomiarami wielkości fotometrycznych
C2	Dostarczenie słuchaczom wiedzy z zakresu podstawowych pojęć oraz wymagań technicznych dotyczących instalacji elektrycznych
C3	Przedstawienie słuchaczom zagadnień związanych z obliczeniami wymaganymi do doboru przewodów i urządzeń w instalacjach elektrycznych
C4	Zapoznanie z doбором urządzeń i zabezpieczeń w instalacji i sieciach
C5	Zapoznanie słuchaczy z instalacjami inteligentnymi

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy elektrotechniki
2	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy energetyki

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Potrafi scharakteryzować elektryczne źródła światła
EK 2	Potrafi pokazać różnicę pomiędzy technologiami wykonania instalacji elektrycznych
EK 3	Potrafi opisać budowę urządzeń pracujących w instalacji elektrycznej
	W zakresie umiejętności:
EK4	Potrafi analizować poprawność wykonania i eksploataowania instalacji elektrycznych
EK5	Potrafi ocenić projekty oświetlenia pod względem technicznym i funkcjonalnym
EK6	Potrafi dobrać urządzenia oraz ocenić poprawność ich pracy
	W zakresie kompetencji społecznych:
EK7	Jest przygotowany do wyrażania ocen systemów oświetlenia
EK8	Potrafi rozwiązywać problemy techniczne związane z eksploatacją instalacji elektrycznych
EK9	Jest przygotowany do oceny poprawności doboru i działania urządzeń ochrony przeciwporażeniowej

Treści programowe przedmiotu	
Forma zajęć – wykłady	
Treści programowe	
W1	Podstawowe zagadnienia z techniki świetlnej oraz elektrycznych źródeł światła.
W2	Podstawy projektowania oświetlenia ogólnego i zewnętrznego
W3	Podstawowe pojęcia dotyczące instalacji elektrycznych, podział instalacji, układy pracy sieci elektrycznych, klasy ochronności oraz stopnie ochrony urządzeń elektrycznych.
W4	Ogólne wymagania stawiane instalacjom w budynkach komunalnych i przemysłowych. Metody realizacji instalacji.
W5	Charakterystyka odbiorników energii elektrycznej i ich wpływ na pracę instalacji.

W6	Dobór obciążeń, obliczenia spadków napięć oraz obliczenia zwarciove w instalacjach elektrycznych.
W7	Dobór przekrojów przewodów, sposób montażu i wykonywania instalacji elektrycznych
W8	Aparaty i urządzenia instalacyjne, Budowa, rodzaje i dobór zabezpieczeń, selektywność zabezpieczeń
W9	Ochrona przeciwporażeniowa, przeciwprzepięciowa i odgromowa. Pomiary w instalacjach elektrycznych.
W10	Elementy budynku inteligentnego w technologii KNX, systemy sterowania oświetleniem, kontrola pracy instalacji i budynku.
Forma zajęć – laboratoria	
	Treści programowe
L1	Badanie lamp wyładowczych
L2	Badanie lamp fluorescencyjnych
L3	Badania aparatów niskiego napięcia
L4	Badania wyłączników różnicowo-prądowych
L5	Sterowanie instalacją elektryczną z wykorzystaniem technologii KNX

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Praca w laboratorium

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	30
wykład	15
laboratorium	10
konsultacje	5
Praca własna uczestnika studiów, w tym:	
Przygotowanie się do zajęć – łączna liczba godzin w semestrze	30
Przygotowanie sprawozdań z wykonywanych ćwiczeń	40
Przygotowanie do zaliczenia	30
Łączny czas pracy uczestnika studiów	130
Sumaryczna liczba punktów ECTS dla przedmiotu	6

Literatura	
1	H. Markiewicz: Instalacje elektryczne, WNT, Warszawa 2000 r.
2	S. Niestępski, M. Parol, J. Pasternakiewicz, T. Wiśniewski: Instalacje elektryczne. Budowa, projektowanie i eksploatacja. OWPW Warszawa 2004
3	B. Lejdy: Instalacje elektryczne w obiektach budowlanych.
4	H. Markiewicz: Bezpieczeństwo w elektroenergetyce, WNT, Warszawa 2002 r.
5	Technika Świetlna, Praca zbiorowa, WNT, Warszawa 1998 r.
6	Normy PN-EN 60364, PN-84 E-02033, PN-EN 12464-1:2002

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W01	[C1]	W1, L1, L2, L3	[1, 2]	[O1, O2]
EK 2	EE_W03	[C2, C3, C5]	W3, W4	[1]	[O1]
EK 3	EE_W03	[C4]	W5, W6, L4, L5	[1, 2]	[O1, O2]
EK 4	EE_U01	[C2, C5]	W3, W4 W10, L5	[1, 2]	[O1, O2]
EK 5	EE_U02	[C1]	W1, W2, L1, L2, L3	[1, 2]	[O1, O2]

EK 6	EE_U01	[C3, C4]	W7, W8, W9, L3, L4	[1, 2]	[O1, O2]
EK 7	EE_K02	[C1]	W1, W2, L1, L2, L3	[1, 2]	[O1, O2]
EK 8	EE_K04	[C2, C3, C4, C5]	W3, W4, W10, L5	[1, 2]	[O1, O2]
EK 9	EE_K03	[C3, C4]	W7, W8, W9, L3, L4	[1, 2]	[O1, O2]

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Zaliczenie opisowe</i>	60%
O2	<i>Sprawozdania z wykonanych doświadczeń laboratoryjnych</i>	100%

Autor programu:	Robert Jędrychowski
Adres e-mail:	r.jedrychowski@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń

Karta (sylabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Odnawialne źródła energii</i>
Rok:	<i>1</i>
Semestr:	<i>1</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarny</i>
Rodzaj zajęć i liczba godzin w semestrze:	<i>26</i>
Wykład	<i>20</i>
Ćwiczenia	<i>0</i>
Laboratorium	<i>6</i>
Projekt	<i>0</i>
Liczba punktów ECTS:	<i>6</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	Doskonalenie wiedzy, umiejętności i kompetencji w obszarach odnawialnych źródeł energii
C2	Dokonanie analizy światowych i polskich zasobów energii odnawialnych
C3	Przygotowanie do pracy w nowoczesnym sektorze rynku, w którym kadra inżynierska specjalizuje się w zagadnieniach technologii energii odnawialnej

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Student posiada podstawową wiedzę i umiejętności z zakresu fizyki i chemii, obsługi komputera oraz nauk matematyczno-przyrodniczych

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Student ma wiedzę w zakresie energetyki konwencjonalnej, odnawialnej i innych obszarów nauk technicznych przydatną do formułowania i rozwiązywania prostych zadań z zakresu odnawialnych źródeł energii.
EK 2	Ma wiedzę o rodzajach energii odnawialnej i jej przetwarzaniu, współpracy rozproszonych źródeł energii elektrycznej z siecią elektroenergetyczną
EK 3	Ma uporządkowaną wiedzę z zakresu budowy, działania, zakresów zastosowań, doboru i metod projektowania podstawowych urządzeń budowy i eksploatacji odnawialnych źródeł energii
EK 4	Zna zagadnienia dotyczące inwestycji energetycznych, małej i średniej energetyki, rodzajów i skutków oddziaływania na środowisko technologii energetycznych oraz zasady ograniczania szkodliwości i technologie stosowane w ochronie środowiska przed skutkami oddziaływań procesów energetycznych
	W zakresie umiejętności:
EK 5	Ma umiejętność samokształcenia się, m.in. w celu podnoszenia kompetencji zawodowych.
EK 6	Potrafi pozyskiwać informacje z literatury, baz danych oraz innych źródeł w obszarze technologii energii odnawialnych, interpretuje uzyskane informacje i wyciąga wnioski oraz formułuje i uzasadnia opinie.
EK 7	Potrafi dokonać analizy sposobu funkcjonowania i ocenić rozwiązania techniczne urządzeń, maszyn i procesów z obszaru i otoczenia budowy i eksploatacji odnawialnych źródeł energii
EK 8	Potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi monitorowanie, pomiar podstawowych wielkości charakteryzujących procesy i instalacje energetyczne
EK 9	Potrafi zaprojektować proste instalacje elektroenergetyczne, dobrać odpowiednie urządzenia z uwzględnieniem zadanych kryteriów użytkowych i ekonomicznych
	W zakresie kompetencji społecznych:
EK 10	Ma świadomość roli społecznej absolwenta kierunku technicznego. Rozumie potrzebę upowszechniania wiedzy na temat odnawialnych źródeł energii. Posługuje się argumentami na rzecz zrównoważonego rozwoju, potrafi przekazywać społeczeństwu w sposób zrozumiały

	informacje z dziedziny szeroko rozumianej energetyki.
EK 11	Rozumie potrzebę i zna systemowe możliwości ciągłego doszkalania się, podnoszenia kwalifikacji i kompetencji zawodowych oraz społecznych.
EK 12	Potrafi myśleć i działać w sposób przedsiębiorczy, kreatywnie podchodzić do nowych rozwiązań technicznych w zakresie eksploatacji urządzeń i instalacji elektrycznych oraz technologii stosowanych w elektroenergetyce konwencjonalnej oraz OZE
EK 13	Ma świadomość ważności skutków działalności (aktywności zawodowej) w obszarze odnawialnych źródeł energii, w tym jej wpływu na środowisko.

Treści programowe przedmiotu	
Forma zajęć – wykłady	
Treści programowe	
W1	Analiza zasobów energii odnawialnej
W2	Energetyka wodna- perspektywy
W3	Wykorzystanie energii fal i pływów
W4	Energetyka wiatrowa
W5	Energia słońca: kolektory słoneczne, budynki pasywne
W6	Energia słońca- ogniwa fotowoltaiczne
W7	Energia geotermalna
W8	Zasoby energetyczne biomasy, ich rozmieszczenie i kierunki wykorzystania.
W9	Energetyka atomowa, fuzja atomowa
W10	Nowe technologie OZE w wybranych gałęziach przemysłu
Forma zajęć – laboratoria	
Treści programowe	
L1	Energia słońca: fotowoltaika i kolektory słoneczne
L2	Energia wiatru

Metody dydaktyczne	
1	Prezentacja multimedialna, metoda dialogowa, metody nauczania wspieranego technikami informacyjnymi, praca z tekstem aktów prawnych.

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	30
wykłady	20
laboratoria	6
konsultacje	4
Praca własna uczestnika studiów, w tym:	
Przygotowanie do zajęć	50
Przygotowanie do zaliczenia	50
Łączny czas pracy uczestnika studiów	130
Sumaryczna liczba punktów ECTS dla przedmiotu	6

Literatura	
1	Energie odnawialne: przegląd technologii i zastosowań, [Red:] Stryczewska Henryka - Lublin: Politechnika Lubelska, 2012
2	Proekologiczne źródła energii odnawialnej, W. M. Lewandowski, Wydawnictwo Naukowo-Techniczne NT, Warszawa 2010
3	Odnawialne i niekonwencjonalne źródła energii: poradnik, Adam Guła, Tarbonus, 2008
4	Zastosowania odnawialnych źródeł energii, Władysław Nowak, Aleksander Andrzej Stachel, Aleksandra Borsukiewicz-Gozdur, Wydawnictwo Uczelniane Politechniki Szczecińskiej, 2008
5	Renewable Energy: Physics, Engineering, Environmental Impacts, Economics Bent Sorensen, Elsevier, 2011

Macierz efektów kształcenia					
Efekt kształce-nia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE W05	<i>[C1-C3]</i>	<i>[W1-W10, L1, L2]</i>	<i>[1]</i>	<i>[O1- O4]</i>
EK 2	EE W05				
EK 3	EE W03				
EK 4	EE W07				
EK 5	EE U05				
EK 6	EE U05				
EK 7	EE U03				
EK 8	EE U01				
EK 9	EE U02				
EK 10	EE K02				
EK 11	EE K01				
EK 12	EE K03				
EK 13	EE K04				

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	aktywność na zajęciach	<i>40%</i>
O2	system punktowy: kolokwium	<i>60%</i>
O3	prezentacja	<i>60%</i>
O4	sprawozdania z wykonanych doświadczeń laboratoryjnych	<i>100%</i>

Autor programu:	Joanna Pawłat
Adres e-mail:	j.pawlat@pollub.pl
Jednostka organizacyjna:	IEiE

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Pomiary i badania eksploatacyjne urządzeń elektrycznych</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	<i>14</i>
Ćwiczenia	
Laboratorium	<i>6</i>
Projekt	
Liczba punktów ECTS:	<i>5</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	poznanie zasad eksploatacji urządzeń elektroenergetycznych
C2	poznanie podstaw wykonywania pomiarów i badań urządzeń elektrycznych
C3	kształtowanie postawy odpowiedzialności za wykonywaną pracę
C4	poznanie zasad reagowania w sytuacji zaistnienia wypadku przy pracy
C5	poznanie zasad organizacji bezpiecznej pracy w elektroenergetyce
C6	zapoznanie z zasadami zdobywania uprawnień do prowadzenia prac przy urządzeniach elektrycznych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy elektrotechniki
2	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy energetyki
3	Kompetencje uzyskane po ukończeniu przedmiotu – Urządzenia i instalacje elektryczne
4	Wiedza o odnawialnych źródłach energii

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Zna zasady potwierdzania kwalifikacji do pracy w branży elektrycznej
EK 2	Zna podstawy racjonalnej eksploatacji urządzeń i sieci elektrycznych oraz organizacji bezpiecznej pracy w elektroenergetyce
EK 3	Potrafi scharakteryzować zagrożenia występujące w czasie pracy urządzeń elektrycznych
EK 4	Wie jak wykonuje się pomiary diagnostyczne urządzeń elektrycznych
	W zakresie umiejętności:
EK 5	Potrafi przygotować i przeprowadzić podstawowe badania urządzeń elektrycznych
EK 6	Potrafi zidentyfikować zagrożenia w obiektach elektroenergetycznych
EK 7	Umie zorganizować pomoc po zaistnieniu wypadku urządzenia elektroenergetycznego
	W zakresie kompetencji społecznych:
EK 8	Zna zakres odpowiedzialności wynikającej z podejmowanych decyzji w zakresie przeprowadzanych prac przy urządzeniach i sieciach elektroenergetycznych
EK 9	Ma świadomość zobowiązań moralnych oraz obowiązków wynikających z zapisów prawa w zakresie konieczności udzielania pomocy osobie poszkodowanej w wypadku

Treści programowe przedmiotu	
Forma zajęć – wykłady	
Treści programowe	
W1	Kwalifikacje zawodowe w elektroenergetyce. Uprawnienia do pracy przy urządzeniach elektroenergetycznych. Bezpieczeństwo w elektroenergetyce. Oddziaływanie urządzeń elektroenergetycznych na organizm. Zagrożenia występujące przy pracy w elektroenergetyce
W2	Zasady ochrony przeciwporażeniowej. Sprzęt ochrony osobistej. Praca na wysokości. Pierwsza

	pomoc w wypadku porażenia prądem.
W4	Organizacja bezpiecznej pracy w elektroenergetyce. Zasady bezpiecznego wykonywania prac przy urządzeniach elektroenergetycznych. Funkcyjni, ich kwalifikacje i obowiązki. Prace wykonywane bez polecenia. Prace wykonywane na polecenie pisemne i ustne
W5	Badania i pomiary stanu izolacji. Czynniki wpływające na stan izolacji. Wskaźniki stanu izolacji. Próby napięciowe. Pomiary rezystancji. Pomiary współczynnika stratności.
W6	Eksploatacja linii elektroenergetycznych. Pomiary związane z eksploatacją linii. Lokalizacja miejsc uszkodzeń w liniach kablowych.
W7	Prace wykonywane pod napięciem. Geneza prowadzenia prac pod napięciem. Sprzęt stosowany w tego typu pracach oraz zasady organizacji pracy. Diagnostyka termowizyjna w elektroenergetyce.
Forma zajęć – laboratoria	
	Treści programowe
L1	Organizacja bezpiecznej pracy przy urządzeniach elektroenergetycznych. Pierwsza pomoc w przypadku porażenia prądem elektrycznym.
L2	Badania eksploatacyjne instalacji niskiego napięcia.
L3	Pomiary diagnostyczne urządzenia elektroenergetycznego na przykładzie transformatorów elektroenergetycznych

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Ćwiczenia laboratoryjne

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	25
Udział w wykładach	14
Udział w ćwiczeniach laboratoryjnych	6
Kons	5
Praca własna uczestnika studiów, w tym:	
Studiowanie literatury	20
Przygotowanie do zajęć laboratoryjnych.	40
Opracowanie sprawozdań z ćwiczeń	20
Przygotowanie do zaliczeń	20
Łączny czas pracy uczestnika studiów	125
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura	
1	Strojny J., Strzałka J.: Obsługa i eksploatacja urządzeń, instalacji i sieci. TARBONUS Kraków 2008.
2	Markiewicz H.: Bezpieczeństwo w elektroenergetyce WNT, Warszawa, 2009.
3	Boczkowski A. i inni.: Wytyczne - Pomiary w elektroenergetyce do 1kV. SEP COSiW, Wydanie: 2007/VIII.
4	Poradnik inżyniera elektryka Tom 3. Praca zbiorowa. WNT, Warszawa 2011.
5	Majka K.: Ochrona przeciwporażeniowa w urządzeniach elektroenergetycznych niskiego napięcia. Wydanie II. Lublin, Wydawnictwa Uczelniane Politechniki Lubelskiej 2003.
6	Kacejko P., Machowski J.: Zwarcia w systemach elektroenergetycznych WNT, Warszawa, 2009.
7	Poradnik inżyniera elektryka Tom 3. Praca zbiorowa. WNT, Warszawa 2011.
8	Stępińska J., Szajewski T.: Pierwsza pomoc. Studio Marka Łebkowskiego. Warszawa, 2006.
9	Przepisy PBUE, Wydanie IV, Wydawnictwo Przemysłowe WEMA, Warszawa 1997.
10	Ciok Z., Maksymiuk J., Pochanke Z., Zdanowicz L.: Badanie urządzeń elektroenergetycznych. WNT Warszawa 1992.

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W01	<i>C1, C2, C3, C5</i>	<i>W1, W2, L1</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 2	EE_W02	<i>C1, C3, C4, C5</i>	<i>W1-W7, L1-L3</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 3	EE_W03, EE_W06	<i>C1, C3</i>	<i>W1, W2, L1</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 4	EE_W04	<i>C1, C5, C6</i>	<i>W1-W7, L1-L3</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 5	EE_U01	<i>C1, C2, C5</i>	<i>W2-W6, L1-L3</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 6	EE_U03	<i>C1, C3 -C5</i>	<i>W1-W6, L1-L3</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 7	EE_U03, EE_U05	<i>C1, C3-C5</i>	<i>W1-W4, L1</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 8	EE_K01, EE_K02	<i>C1, C3-C6</i>	<i>W1-W4, L1</i>	<i>1, 2</i>	<i>O1, O2</i>
EK 9	EE_K02	<i>C3</i>	<i>W1, W2, L1</i>	<i>1, 2</i>	<i>O1, O2</i>

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O2	<i>Zaliczenie pisemne z wykładu i ćwiczeń</i>	<i>60%</i>
O2	<i>Sprawozdania z wykonanych doświadczeń laboratoryjnych</i>	<i>100%</i>

Autor programu:	dr inż. Sylwester Adamek
Adres e-mail:	s.adamek@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń, Wydział Elektrotechniki i Informatyki

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Jakość energii elektrycznej</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	6
Ćwiczenia	
Laboratorium	6
Projekt	
Liczba punktów ECTS:	<i>5</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu	
C1	Zapoznanie studentów z metodami i technikami pomiaru parametrów energii elektrycznej
C2	Przybliżenie informacji o jakości energii, jej wpływie na urządzenia i system energetyczny

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Podstawowa wiedza z zakresu metrologii elektrycznej oraz elektrotechniki

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Ma wiedzę na temat podstawowych problemów związanych z dostarczaniem energii elektrycznej, zna aspekty techniczne jakości dostarczania energii elektrycznej oraz ma wiedzę o obowiązujących aktach normatywnych
EK 2	Ma podstawową wiedzę na temat harmonicznych napięć i prądów oraz niesymetrii zasilania.
	W zakresie umiejętności:
EK 3	Posiada umiejętność oceny wskaźników jakości energii, potrafi je monitorować
	W zakresie kompetencji społecznych:
EK 4	Ma świadomość znaczenia dostarczania energii elektrycznej do odbiorców oraz jej jakości

Treści programowe przedmiotu	
Forma zajęć – wykłady	
	Treści programowe
W1	Wprowadzenie do problemów jakości energii elektrycznej, standardy oceny parametrów jakości energii elektrycznej
W2	Zmiany napięcia (odchylenia), wahania napięcia, zapady i zaniki, harmoniczne napięć i prądów, niesymetria napięć.
W3	Metrologia parametrów jakości energii elektrycznej
Forma zajęć – ćwiczenia	
	Treści programowe
ĆW1	
Forma zajęć – laboratoria	
	Treści programowe
L1	Badanie parametrów energii elektrycznej w obwodach prądu stałego i przemiennego jednofazowego
L2	Badanie parametrów energii elektrycznej w obwodach prądu przemiennego trójfazowego
L3	Badanie harmonicznych, wyznaczanie współczynnika THD

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Ćwiczenia laboratoryjne polegające na wykonaniu określonych testów jakości urządzenia.

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	20
<i>udział w wykładach</i>	6
<i>udział w laboratoriach</i>	6
<i>- konsultacje</i>	8
Praca własna uczestnika studiów, w tym:	
<i>przygotowanie do laboratorium, wykonanie sprawozdań</i>	45
<i>przygotowanie do zaliczenia wykładu</i>	55
Łączny czas pracy uczestnika studiów	120
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura	
1	Mazurek P. A. Laboratorium instalacji energii odnawialnych. Część 1. Politechnika Lubelska 2013
2	Kowalski Zbigniew, Jakość energii elektrycznej, ISBN: 978-83-7283-232-0, Wydawnictwa Politechniki Łódzkiej 2007
3	Mazurek P. A. Laboratorium podstaw kompatybilności elektromagnetycznej, Politechnika Lubelska 2012.
4	Więckowski Tadeusz W. "Badania kompatybilności elektromagnetycznej urządzeń elektrycznych i elektronicznych", Oficyna Wydaw. Politechniki Wrocławskiej, Wrocław 2001

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W02	C1, C2	W1-W6 L1-L6	[1, 2]	O1, O2
EK 2	EE_W07	C1, C2	W1-W6 L1-L6	[1, 2]	O1, O2
EK 3	EE_U04, EE_U05	C1, C2	W1-W6 L1-L6	[1, 2]	O1, O2
EK 4	EE_K01- EE_K04	C1, C2	W1-W6 L1-L6	[1, 2]	O1, O2

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Zaliczenie pisemne wykładu</i>	50%
O2	<i>Sprawozdania z wykonanych doświadczeń laboratoryjnych</i>	100%

Autor programu:	dr inż. Paweł Mazurek
Adres e-mail:	p.mazurek@pollub.pl
Jednostka organizacyjna:	Instytut Elektrotechniki i Elektrotechnologii

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Kompatybilność elektromagnetyczna urządzeń i instalacji</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	<i>12</i>
Ćwiczenia	
Laboratorium	<i>6</i>
Projekt	
Liczba punktów ECTS:	<i>5</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu

C1	Zapoznanie studentów z metodami i technikami pomiaru emisji elektromagnetycznej oraz testami odporności elektromagnetycznej urządzeń
C2	Przybliżenie informacji o procesie certyfikacji urządzeń i i instalacji elektrycznych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Podstawowa wiedza z zakresu metrologii elektrycznej oraz elektrotechniki
----------	--

Efekty kształcenia

	W zakresie wiedzy:
EK 1	Ma wiedzę z zakresu kompatybilności elektromagnetycznej urządzeń i instalacji elektrycznych
EK 2	Posiada wiedzę o źródłach zakłóceń elektromagnetycznych
	W zakresie umiejętności:
EK 3	Potrafi przeprowadzić analizę ryzyka i ocenę zagrożeń elektromagnetycznych w zakresie użytkowania urządzeń i instalacji elektrycznych
EK 4	Student potrafi przeprowadzić pomiary z zakresu kompatybilności elektromagnetycznej urządzeń
	W zakresie kompetencji społecznych:
EK 5	Ma świadomość ważności i rozumie pozatechniczne aspekty i skutki elektrycznych technologii

Treści programowe przedmiotu

Forma zajęć – wykłady

	Treści programowe
W1	Podstawy bezpieczeństwa elektrycznego System oceny zgodności wyrobów (dyrektywy unijne, oznaczenie CE). Normy zharmonizowane.
W2	Pojęcie kompatybilności elektromagnetycznej. Znaczenie praktyczne. Przepisy i ich stosowalność, normalizacja EMC.
W3	Wymagania w zakresie kompatybilności elektromagnetycznej stawiane urządzeniom i systemom elektrycznym.
W4	Źródła promieniowania elektromagnetycznego. Analiza wymagań dotyczących emisji elektromagnetycznej istotnych dla ochrony urządzeń elektrycznych i urządzeń telekomunikacyjnych.
W5	Metody badania odporności na zaburzenia elektromagnetyczne, Poziomy odporności dla urządzeń/systemów.
W6	Pomiary pola elektromagnetycznego. Oddziaływanie pól elektromagnetycznych na środowisko i organizmy żywe. Pomiary pola elektromagnetycznego. Dopuszczalne poziomy promieniowania.

Forma zajęć – laboratoria

	Treści programowe
L1	Analiza oddziaływania pól elektrycznych i magnetycznych niskich częstotliwości
L2	Analiza widma elektromagnetycznego w zakresie wysokich częstotliwości

L3	Analiza zakłóceń przewodzonych
L4	Analiza mocy zaburzeń
L5	Analiza odporności na znormalizowane zaburzenia przewodzone
L6	Analiza odporności na znormalizowane zaburzenia promieniowane o częstotliwości 50Hz

Metody dydaktyczne

1	Wykład z prezentacją multimedialną
2	Ćwiczenia laboratoryjne polegające na wykonaniu określonych testów jakości urządzenia.

Obciążenie pracą uczestnika studiów podyplomowych

Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	24
<i>udział w wykładach</i>	12
<i>udział w laboratoriach</i>	6
<i>- konsultacje</i>	6
Praca własna uczestnika studiów, w tym:	
<i>przygotowanie do laboratorium, wykonanie sprawozdań</i>	45
<i>przygotowanie do zaliczenia wykładu</i>	55
Łączny czas pracy uczestnika studiów	124
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura

1	Akty normalizacyjne: Dyrektywa EMC 2016, Normy serii PN-EN 61000-4, PN-EN50091-2:2002, PN-EN 55103-2:2001, PN-EN 60601-1:2006, PN-EN 60601-1-1:2002
2	Machczyński Wojciech, „Wprowadzenie do kompatybilności elektromagnetycznej”, Wydaw. Politechniki Poznańskiej, Poznań 2004
3	Mazurek P. A. Laboratorium podstaw kompatybilności elektromagnetycznej, Politechnika Lubelska 2012.
4	Więckowski Tadeusz W. “Badania kompatybilności elektromagnetycznej urządzeń elektrycznych i elektronicznych”, Oficyna Wydaw. Politechniki Wrocławskiej, Wrocław 2001

Macierz efektów kształcenia

Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W07	[C1, C2]	W1-W6 L1-L6	[1,2]	O1, O2
EK 2	EE_W07	[C1, C2]	W1-W6 L1-L6	[1,2]	O1, O2
EK 3	EE_U04, EE_U05	[C1, C2]	W1-W6 L1-L6	[1,2]	O1, O2
EK 4	EE_U04	[C1, C2]	W1-W6 L1-L6	[1,2]	O1, O2
EK 5	EE_K02, EE_K04	[C1, C2]	W1-W6 L1-L6	[1,2]	O1, O2

Metody i kryteria oceny

Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	Zaliczenie części wykładowej w formie pisemnej	50%
O2	Sprawozdania z wykonanych doświadczeń laboratoryjnych	100%

Autor programu:	dr inż. Paweł A. Mazurek
Adres e-mail:	p.mazurek@pollub.pl
Jednostka organizacyjna:	Instytut Elektrotechniki i Elektrotechnologii

Karta (sylabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Współpraca rozproszonych źródeł energii elektrycznej z siecią elektroenergetyczną</i>
Rok:	1
Semestr:	2
Forma studiów:	<i>studia podyplomowe</i>
Rodzaj zajęć i liczba godzin w semestrze:	16
Wykład	10
Ćwiczenia	--
Laboratorium	6
Projekt	--
Liczba punktów ECTS:	5
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu

C1	Zapoznanie studentów z praktycznymi aspektami związanymi z przyłączaniem źródeł rozproszonych do sieci elektroenergetycznych
C2	Zapoznanie studentów z kryteriami technicznymi i możliwościami przyłączenia źródeł rozproszonych do sieci elektroenergetycznej
C3	Zapoznanie studentów z rodzajami rozproszonych źródeł energii oraz ich oddziaływaniem na jakość energii w sieciach elektroenergetycznych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy elektrotechniki
2	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy energetyki
3	Wiedza o odnawialnych źródłach energii

Efekty kształcenia

	W zakresie wiedzy:
EK 1	Posiadanie wiedzy na temat rodzajów źródeł energii odnawialnej ich wad i zalet w zakresie przetwarzania energii i ich współpracy z siecią elektroenergetyczną
EK 2	Ma wiedzę o technice zabezpieczeniowej wykorzystywanej do zabezpieczania rozproszonych źródeł energii
EK 3	Posiadanie wiedzy na temat czym jest jakości energii elektrycznej oraz oddziaływania różnych źródeł OZE na sieć elektroenergetyczną. Znajomość zagrożeń wynikających ze złej jakości energii elektrycznej generowanej przez OZE
	W zakresie umiejętności:
EK 4	Potrafi przeanalizować poprawność projektu instalacji elektroenergetycznej z mikroźródłem wytwórczym z uwzględnieniem zadanych kryteriów technicznych
EK 5	Potrafi dokonać analizę obliczeniową i parametrów jakości energii elektrycznej
	W zakresie kompetencji społecznych:
EK 6	Ma świadomość odpowiedzialności za podejmowane decyzje; rozumie wpływ infrastruktury elektroenergetycznej na środowisko naturalne, zdrowie i bezpieczeństwo człowieka

Treści programowe przedmiotu

	Forma zajęć – wykłady
	Treści programowe
W1	Zagadnienia techniczne i formalno-prawne związane z przyłączaniem źródeł do sieci elektroenergetycznej
W2	Kryteria przyłączeń i podstawy obliczeń rozplwyowych
W3	Obliczenia zwarciove / EAZ
W4	Rodzaje odnawialnych źródeł energii i wpływ na jakość energii elektrycznej

Forma zajęć – laboratoria	
Treści programowe	
L1	Laboratorium rozplywów mocy/obliczenia
L2	Praca źródeł w sieci/wizyta studyjna
L3	Jakość energii elektrycznej pochodzącej ze źródeł odnawialnych, /symulacje komputerowe i obliczenia

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną, analiza wybranych przypadków
2	Symulacje komputerowe, analiza przykładów

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	20
...Udział w wykładach	10
...Udział w laboratorium	6
...Konsultacje	4
Praca własna uczestnika studiów, w tym:	
...Przygotowanie do laboratorium	40
...Przygotowanie się do zaliczenia	50
Łączny czas pracy uczestnika studiów	110
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura	
1	<i>Z. Kremens, M. Sobierajski, Analiza systemów elektroenergetycznych. WNT Warszawa 1996</i>
2	<i>Kacejko P.: Generacja rozproszona w systemie elektroenergetycznym Wydawnictwo Politechniki Lubelskiej, Lublin 2004</i>
3	<i>Paska J.: Rozproszone wytwarzanie energii elektrycznej i ciepła. Oficyna Wydawnicza PW, 2008.</i>
4	<i>Jenkins N. and et al. Embedded Generation IET, 2000</i>
5.	<i>Kacejko P.: Inżynieria elektryczna i technologie informatyczne w nowoczesnych technologiach energetycznych. Monografie KIS PAN vol. 82 Lublin 2010</i>
6.	<i>Jenkins N.,Ekanayake J.B. and Strbac G.: Distributed Generation. IET 2010</i>

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W05	[C3]	W1- W4, L1, L2, L3	[1, 2]	[O1, O2]
EK 2	EE_W06	[C2, C3]	W2, W3, W4, L1,L2,L3	[1,2]	[O1, O2]
EK 3	EE_W07	[C1, C2C3]	W4, L3	[1,2]	[O1, O2]
EK 4	EE_U02	[C1, C2]	W1, W2, L1, L2, L3	[1,2]	[O1, O2]
EK 5	EE_U04	[C1, C2, C3]	W4,L3	[1,2]	[O1, O2]
EK 6	EE_K02	[C1, C3]	W1,W2,W3,W4, L1,L3	[1,2]	[O1, O2]

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Egzamin/Zaliczenie wykładu</i>	50%-60%
O2	<i>Wykonanie/odrobienie doświadczeń laboratoryjnych</i>	100%

Autor programu:	Dr inż. Michał Wydra
Adres e-mail:	m.wydra@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Przesyłanie energii elektrycznej i technika zabezpieczeniowa</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>podyplomowe</i>
Rodzaj zajęć i liczba godzin w sem.:	<i>20</i>
Wykład	<i>14</i>
Ćwiczenia	
Laboratorium	<i>6</i>
Projekt	
Liczba punktów ECTS:	<i>5</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy	<i>język polski</i>

Cele przedmiotu	
C1	Poznanie podstawowych pojęć z zakresu stosowanej aparatury zabezpieczeniowej (EAZ - Elektroenergetyczna Automatyka Zabezpieceniowa) oraz własności i zadań automatyki EAZ
C2	Wyposażenie studentów w wiedzę z zakresu podstawowych zjawisk fizycznych zachodzących podczas zakłóceń w sieci elektroenergetycznej
C3	Nabycie umiejętności w zakresie specyfikacji zabezpieczeń obiektów energetycznych: linii SN, linii WN, transformatora
C4	Zapoznanie studentów z technikami wytwarzania energii elektrycznej, regulacją mocy czynnej i napięcia
C5	Poznanie zasady działania generatora synchronicznego. Wpływ generatora na system elektroenergetyczny
C6	Elementy składowe systemu przesyłowego i dystrybucyjnego
C7	Zjawiska towarzyszące przesyłowi energii elektrycznej

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy elektrotechniki
2	Kompetencje uzyskane po ukończeniu przedmiotu – Podstawy energetyki
3	Kompetencje uzyskane po ukończeniu przedmiotu – Urządzenia i instalacje elektryczne

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Ma wiedzę na temat własności elektroenergetycznej automatyki zabezpieczeniowej, definiuje jej zadania oraz wymienia elementy składowe EAZ
EK 2	Wie jak dobierać poszczególne rodzaje zabezpieczeń dla wybranych obiektów energetycznych oraz wybranych automatyk elektroenergetycznych
EK 3	Zna zasadę działania poszczególnych urządzeń stacyjnych, wie jaki jest ich wpływ na pracę systemu energetycznego
EK 4	Ma podstawową wiedzę na temat pracy generatora synchronicznego w systemie elektroenergetycznym, definiuje pojęcie stabilności SEE
	W zakresie umiejętności:
EK 5	Potrafi ocenić zagrożenia w systemie elektroenergetycznym oraz wybrać odpowiednie kryterium zabezpieczeniowe
EK 6	Posiada umiejętność analizy wpływu pracy zabezpieczeń na stabilność pracy systemu elektroenergetycznego
EK 7	Posiada umiejętność zdefiniowania metod wytwarzania energii elektrycznej, umie określić drogę energii elektrycznej od źródeł wytwórczych do odbiorców
EK 8	Potrafi ocenić skutki przesyłu energii elektrycznej w warunkach normalnych i zakłóceń

	W zakresie kompetencji społecznych
EK 9	Ma świadomość wagi urządzeń energetycznych i techniki zabezpieczeniowej na bezpieczeństwo pracy systemu elektroenergetycznego oraz niezawodnego dostarczania energii elektrycznej

Treści programowe przedmiotu	
Forma zajęć – wykłady	
W1	Struktura wytwarzania energii elektrycznej, budowa i znaczenie poszczególnych elementów systemu elektroenergetycznego: generatory, transformatory, linie WN i SN
W2	Regulacja mocy czynnej, regulacja mocy biernej, kompensacja mocy biernej
W3	Podział zakłóceń, rodzaje automatyki EAZ. Struktura urządzeń EAZ oraz wymagania stawiane zabezpieczeniom
W4	Zabezpieczenia linii elektroenergetycznych. Charakterystyka zakłóceń w sieciach SN oraz WN
W5	Zabezpieczenia transformatorów. Podstawowa klasyfikacja zakłóceń w transformatorach. Zabezpieczenia od zakłóceń zewnętrznych i wewnętrznych
W6	Automatyka Zabezpieceniowa – SPZ, SZR i SCO
W7	Praca generatora synchronicznego w systemie elektroenergetycznym. Pojęcie stabilności SEE
Forma zajęć – laboratoria	
L1	Zabezpieczenie linii napowietrznej SN – dobór parametrów nastawieniowych
L2	Badanie zabezpieczeń transformatorów dużej mocy
L3	Badanie modelu generatora synchronicznego współpracującego z siecią sztywną, kompensacja mocy biernej

Metody dydaktyczne	
1	Wykład problemowy uzupełniany technikami multimedialnymi
2	Dyskusja dydaktyczna związana ze znaczeniem poszczególnych urządzeń w energetyce
3	Wykład uzupełniany praktyczną oceną różnych metod wytwarzania energii elektrycznej oraz symulacjami komputerowymi
4	Ćwiczenia laboratoryjne polegające na wykonaniu pomiarów i badań wybranych zabezpieczeń na modelach fizycznych

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	25
Wykład	14
Laboratorium	6
konsultacje	5
Praca własna uczestnika studiów, w tym:	100
Przygotowanie się do zajęć – łączna liczba godzin w semestrze	30
Przygotowanie sprawozdań z wykonywanych ćwiczeń	30
Przygotowanie do zaliczenia	40
Łączny czas pracy uczestnika studiów	125
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura podstawowa i uzupełniająca	
1	Borkiewicz K.: Automatyka zabezpieczeniowa regulacyjna i łączeniowa w systemie elektroenergetycznym. ZIADZ, Bielsko-Biała 1998
2	Lorenc J.: Admitancyjne Zabezpieczenia Ziemnozwarciowe. Wydawnictwo Politechniki Poznańskiej. Poznań 2007
3	Synal B.: Elektroenergetyczna Automatyka Zabezpieceniowa. Oficyna Wydawnicza Politechniki Wrocławskiej. Wrocław 2000
4	Winkler W., Wiszniewski A: Automatyka zabezpieczeniowa w systemach elektroenergetycznych. WNT, Warszawa 1999

5	Żydanowicz J., Namiotkiewicz M., Kowalewski B.: Zabezpieczenia i automatyka w energetyce. WNT. Warszawa 1975
6	Żydanowicz J.: Elektroenergetyczna automatyka zabezpieczeniowa tom I: Podstawy zabezpieczeń elektroenergetycznych. WNT. Warszawa 1979 tom II: Automatyka eliminacyjna. WNT. Warszawa 1985
7	Żydanowicz J., Namiotkiewicz M.: Automatyka zabezpieczeniowa w elektroenergetyce. WNT. Warszawa 1983
8	Kahl T.: Sieci elektroenergetyczne. WNT. Warszawa 1984
9	Instrukcje obsługi stanowisk. Lublin 2016
10	Kacejko P., Machowski J.: Zwarcia w systemach elektroenergetycznych. WNT. Warszawa 2002 r.
11	Strojny J., Strzałka J.: Zbiór zadań z sieci elektrycznych. Akademia Górniczo-Hutnicza. Kraków 2000 r

Macierz efektów kształcenia

Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W03, EE_W01	C1	W1, W2	1, 2	O1,O2
EK 2	EE_W03	C2, C3	W3, W4, L1, L2	1, 2, 4	O1,O2
EK 3	EE_W02, EE_W03	C6	W1, W3, L1, L4, L5	1, 2	O1,O2
EK 4	EE_W06	C5, C7	W5, W6, L3	1, 2, 3	O1,O2
EK 5	EE_U02, EE_U01	C2, C3	W2, W7, L1, L2	1, 2, 4	O1,O2
EK 6	EE_U01	C4, C7	W2, W3, W4, L1, L2	1, 2	O1,O2
EK 7	EE_U03	C3, C4	W4, W6, L5, L8, L10	1, 2, 4	O1,O2
EK 8	EE_U02, EE_U01	C3, C4, C6	W2, W3, W7, L1, L2	1, 2, 4	O1,O2
EK 9	EE_K01, EE_K02	C3, C5	W2, L1, L2, L3	1, 3	O1,O2

Metody i kryteria oceny

Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Zaliczenie opisowe</i>	<i>60%</i>
O2	<i>Sprawozdania z wykonanych doświadczeń laboratoryjnych</i>	<i>100%</i>

Autor programu:	dr inż. Marek Wancerz
Adres e-mail:	m.wancerz@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	Systemy sterowania i zarządzania w elektroenergetyce
Rok:	1
Semestr:	2
Forma studiów:	studia podyplomowe, niestacjonarne
Rodzaj zajęć i liczba godzin w semestrze:	22
Wykład	16
Ćwiczenia	-
Laboratorium	6
Projekt	-
Liczba punktów ECTS:	5
Sposób zaliczenia:	zaliczenie
Język wykładowy:	jęz. polski

Cel przedmiotu	
C1	Zapoznanie słuchaczy z podstawowymi informacjami dotyczącymi systemów sterowania i nadzoru oraz ich elementów składowych
C2	Dostarczenie słuchaczom wiedzy z zakresu podstawowych metod transmisji danych wykorzystywanych w elektroenergetyce
C3	Przedstawienie słuchaczom zagadnień związanych z protokołami i standardami komunikacyjnymi wykorzystywanymi w systemach sterowania i nadzoru
C4	Zapoznanie z cechami urządzeń technicznych niezbędnych do zbudowania systemu teletechniki
C5	Przedstawienie słuchaczom zagadnień związanych informacjami oferowanymi przez systemy sterowania i nadzoru stosowane w elektroenergetyce

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	podstawowa wiedza z zakresu elektroenergetyki
2	podstawowa wiedza z zakresu sieci elektroenergetycznych

Efekty kształcenia	
	W zakresie wiedzy:
EK 1	Potrafi scharakteryzować sposób przetwarzania informacji
EK 2	Potrafi pokazać różnicę pomiędzy technologiami transmisji danych i protokołami komunikacyjnymi
EK 3	Potrafi opisać zadania systemu sterowania i nadzoru oraz urządzeń go tworzących
	W zakresie umiejętności:
EK 4	Potrafi analizować poprawność wykonania połączeń fizycznych pomiędzy urządzeniami
EK 5	Potrafi ocenić poprawność transmisji danych w systemie sterowania i nadzoru
EK 6	Potrafi dobrać i zoptymalizować urządzenia i technologie do transmisji danych w wybranych warunkach
	W zakresie kompetencji społecznych:
EK 7	Jest przygotowany do wyrażania ocen funkcji oferowanych przez system sterowania i nadzoru
EK 8	Potrafi rozwiązywać problemy techniczne związane z eksploatacją system sterowania i nadzoru
EK 9	Jest przygotowany do oceny poprawności doboru i działania urządzeń oraz technologii tworzących System Sterowania i Nadzoru

Treści programowe przedmiotu	
Forma zajęć – wykłady	
W1	Przesyłanie informacji w systemie elektroenergetycznym – postacie i struktura informacji, przykłady informacji przekazywanych w elektroenergetyce.
W2	Próbkowanie sygnału analogowego, kodowanie informacji, kody.
W3	Informacja szeregową – zmiana informacji równoległej na szeregową, charakterystyczne parametry transmisji szeregowej, transmisja synchroniczna, transmisja asynchroniczna.

W4	Standardy przesyłania informacji w połączeniach lokalnych – standard RS232, RS422, standard RS485, standard pętli prądowej, połączenia światłowodowe, konwertery.
W5	Sieci komputerowe stosowane w połączeniach lokalnych – ogólne informacje o sieciach Ethernet, standardy w sieci LAN
W6	Przesyłanie informacji w systemach rozległych – modulacja sygnałów
W7	Sieć telekomunikacyjna: elektroenergetyczna telekomunikacja nośna – ETN, sieci cyfrowe – SDH.
W8	Sieci radiowe – radiowe systemy dyspozytorskie, łączność trunkingowa, sieć GSM
W9	Protokoły komunikacyjne stosowane w elektroenergetyce
W10	Elementy składowe Systemów Sterowania i Nadzoru
W11	Modele Systemów Sterowania i Nadzoru.
W12	Przykłady Systemów Sterowania i Nadzoru.
Forma zajęć – laboratoria	
	Treści programowe
L1	Organizacja kanału diagnostycznego z wykorzystaniem sieci IP
L2	Konfiguracja sieci Ethernet w układzie przełączanym – konfiguracja urządzeń aktywnych, usługi dodatkowe (VLAN, routing)
L3	Wykorzystanie stacji dyspozytorskiej WindEx do zarządzania obiektem elektroenergetycznym z telemechaniką rozproszoną

Metody dydaktyczne	
1	Wykład z prezentacją multimedialną
2	Praca w laboratorium

Obciążenie pracą uczestnika studiów podyplomowych	
Forma aktywności	Średnia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	30
Wykład	16
Laboratorium	6
konsultacje	8
Praca własna uczestnika studiów, w tym:	25
Przygotowanie się do zajęć – łączna liczba godzin w semestrze	10
Przygotowanie sprawozdań z wykonywanych ćwiczeń	10
Przygotowanie do egzaminu	5
Łączny czas pracy uczestnika studiów	55
Sumaryczna liczba punktów ECTS dla przedmiotu	5

Literatura	
1	Kacejko P., Jędrzychowski R., Inżynieria elektryczna i technologie informatyczne w nowoczesnych technologiach energetycznych. Monografie Komitetu Inżynierii Środowiska PAN 01/2011; 82.
2	Kowalik R.: Telemechanika. Podstawy dla elektroenergetyków, OWPW Warszawa 2004

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	<i>EE_W08</i>	<i>[C2]</i>	<i>[W1, W2, W3]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 2	<i>EE_W08</i>	<i>[C2, C3]</i>	<i>[W3, W4, W5, W6, W7, L2]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 3	<i>EE_W06</i> <i>EE_W08</i>	<i>[C1, C5]</i>	<i>[W10, W11, W12]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 4	<i>EE_U01</i>	<i>[C2, C3, C4]</i>	<i>[W3, W4, W5, W6,</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>

	EE_U02		<i>W7,L1, L2]</i>		
EK 5	EE_U01	<i>[C2]</i>	<i>[W5, W7, W8, L1, L2]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 6	EE_U01	<i>[C2, C3]</i>	<i>[W5, W7, W8, L1, L2]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 7	EE_K01	<i>[C1, C5]</i>	<i>[W10, W11, W12]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 8	EE_K01	<i>[C1, C5]</i>	<i>[W10, W11, W12, L3]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>
EK 9	EE_K02	<i>[C1, C5]</i>	<i>[W5,W10, W11, W12, L2,L3]</i>	<i>[1, 2]</i>	<i>[O1, O2]</i>

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Egzamin</i>	<i>60%</i>
O2	<i>Sprawozdania z wykonanych doświadczeń laboratoryjnych</i>	<i>100%</i>

Autor programu:	dr Robert Jędrychowski
Adres e-mail:	r.jedrychowski@pollub.pl
Jednostka organizacyjna:	Katedra Sieci Elektrycznych i Zabezpieczeń

Karta (syllabus) modułu/przedmiotu
Studia podyplomowe ELEKTROENERGETYKA

Przedmiot:	<i>Seminarium dyplomowe</i>
Rok:	<i>1</i>
Semestr:	<i>2</i>
Forma studiów:	<i>studia podyplomowe, niestacjonarne</i>
Rodzaj zajęć i liczba godzin w semestrze:	
Wykład	<i>6</i>
Ćwiczenia	
Laboratorium	
Projekt	
Liczba punktów ECTS:	<i>3</i>
Sposób zaliczenia:	<i>zaliczenie</i>
Język wykładowy:	<i>jęz. polski</i>

Cel przedmiotu

C1	Zapoznanie studentów z metodami i procedurami pisania pracy dyplomowej
-----------	--

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Podstawowa wiedza z zakresu elektrotechniki
2	Umiejętności pisania i posługiwania się edytorami tekstu

Efekty kształcenia

	W zakresie wiedzy:
EK 1	Ma wiedzę z zakresu prawa branżowego , w tym autorskiego
	W zakresie umiejętności:
EK 2	Potrafi przygotować projekt z zakresu elektroenergetyki
	W zakresie kompetencji społecznych:
EK 3	Ma świadomość ważności i rozumie pozatechniczne aspekty i skutki elektrotechnologii

Treści programowe przedmiotu

Forma zajęć – wykłady

	Treści programowe
W1	Informacje o systemie antyplagiatowym, prawach autorskich.
W2	Wytyczne pisania pracy dyplomowej /wytyczne egzaminu dyplomowego/ Omówienie tematyki prac dyplomowych

Metody dydaktyczne

1	Wykład z prezentacją multimedialną
----------	------------------------------------

Obciążenie pracą uczestnika studiów podyplomowych

Forma aktywności	Srednia liczba godzin na zrealizowanie aktywności
Godziny kontaktowe z wykładowcą, w tym:	
<i>udział w wykładach</i>	<i>6</i>
Praca własna uczestnika studiów, w tym:	
<i>przygotowanie do napisania pracy</i>	<i>60</i>
<i>przygotowanie do egzaminu dyplomowego</i>	<i>14</i>
Łączny czas pracy uczestnika studiów	80
Sumaryczna liczba punktów ECTS dla przedmiotu	3

Literatura

1	Wytyczne procesy dyplomowania na WEiI, regulamin studiów PL
----------	---

Macierz efektów kształcenia					
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Cele przedmiotu	Treści programowe	Metody dydaktyczne	Sposób oceny
EK 1	EE_W01	[C1]	W1-W2	[1]	O1
EK 2	EE_U02-U05	[C1]	W1-W2	[1]	O1
EK 3	EE_K01-K04	[C1]	W1-W2	[1]	O1

Metody i kryteria oceny		
Symbol metody oceny	Opis metody oceny	Próg zaliczeniowy
O1	<i>Prezentacja z postępów pisania pracy dyplomowej</i>	100%

Autor programu:	dr inż. Paweł A. Mazurek
Adres e-mail:	p.mazurek@pollub.pl
Jednostka organizacyjna:	Instytut Elektrotechniki i Elektrotechnologii

4) wymiar, zasady i formę odbywania praktyk – jeśli wynika to z programu kształcenia:
na studiach podyplomowych nie ma zaplanowanych praktyk;

**5) matryca efektów kształcenia (zamierzone efekty kształcenia dla programu – moduły/
przedmioty kształcenia, w których osiągnany jest efekt);**

	W zakresie umiejętności:											
EE_U01	potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi monitorowanie i pomiar podstawowych wielkości charakteryzujących instalacje i sieci elektroenergetyczne	+		++	+	+				+++	+++	
EE_U02	potrafi zaprojektować proste instalacje elektroenergetyczne, dobrać odpowiednie urządzenia z uwzględnieniem zadanych kryteriów technicznych i ekonomicznych		+	+	+				+	++	+	+
EE_U03	potrafi zidentyfikować przyczyny i skutki stanów zakłóceń w układach elektroenergetycznych				+	++				+		+
EE_U04	potrafi dokonać analizy i przeprowadzić podstawowe pomiary parametrów energii elektrycznej i zakłóceń elektromagnetycznych	+					+	++	+			+
EE_U05	posiada umiejętność właściwej interpretacji i zastosowania w praktyce przepisów prawnych dotyczących projektowania i eksploatacji urządzeń i instalacji elektrycznych oraz organizacji bezpiecznej pracy w elektroenergetyce	+			++	+	+	+				+
	W zakresie postaw:											
EE_K01	rozumie potrzebę uczenia się przez całe życie, podnoszenia swoich kompetencji zawodowych; wykazuje potrzebę aktualizowania wiedzy branżowej	+			+	+	+			+	++	+
EE_K02	ma świadomość odpowiedzialności za podejmowane decyzje; rozumie wpływ infrastruktury elektroenergetycznej na środowisko naturalne, zdrowie i bezpieczeństwo człowieka		+	+	+	++	+	+	+	+	+	+
EE_K03	potrafi myśleć i działać w sposób przedsiębiorczy, kreatywnie podchodzić do nowych rozwiązań technicznych w zakresie eksploatacji urządzeń i instalacji elektrycznych oraz technologii stosowanych w elektroenergetyce konwencjonalnej oraz OZE	+		+	+		+					+
EE_K04	rozumie potrzebę przekazywania społeczeństwu informacji o nowych technologiach i rozwiązaniach w zakresie infrastruktury elektroenergetycznej, z uwzględnieniem aspektów ekologicznych	+		+	+		+	+				+

6) opis sposobów weryfikacji osiągniętych przez studenta efektów kształcenia w trakcie całego procesu kształcenia na studiach podyplomowych (macierz systemu weryfikacji zakładanych efektów kształcenia dla studiów podyplomowych);

Symbol efektu kształcenia dla kierunku studiów	Opis efektu kształcenia dla kierunku studiów	Metody weryfikacji osiągnięcia zakładanych efektów kształcenia					
		aktywność na zajęciach	Projekt/prezentacja	Sprawozdanie z laboratorium	Kolokwium	Zaliczenie opisowe	Egzamin dyplomowy
Symbol efektu kształcenia	Opis efektu kształcenia						
	Absolwent potrafi:						
	W zakresie wiedzy:						
EE _W01	ma wiedzę z zakresu elektrotechniki niezbędną do doboru prostych układów elektrycznych, analizy obwodów elektrycznych i podstawowych pomiarów wielkości elektrycznych	+	+	++ ++	+	++ ++	+
EE _W02	ma ugruntowaną wiedzę o energetyce konwencjonalnej, systemie elektroenergetycznym, rozptyłach prądów, stratach mocy i zwarcjach w sieciach elektroenergetycznych	+		++ ++	+	++ ++ +	+
EE _W03	ma uporządkowaną wiedzę z zakresu budowy i działania aparatów i urządzeń elektrycznych, obszarów zastosowań i doboru zabezpieczeń, a także pomiarów w instalacjach elektrycznych	++		++ ++ +	++	++ ++ +	+
EE _W04	posiada wiedzę niezbędną do prowadzenia pomiarów i badań eksploatacyjnych urządzeń elektrycznych, rozpoznawania zagrożeń pochodzących od tych urządzeń i stosowania ochrony przeciwporażeniowej	+		++	+	++	+
EE _W05	ma wiedzę o rodzajach energii odnawialnej i jej przetwarzaniu, współpracy rozproszonych źródeł energii elektrycznej z siecią elektroenergetyczną	+		++	+	++	+
EE _W06	ma wiedzę o wytwarzaniu energii elektrycznej, jej przesyłaniu i racjonalnym gospodarowaniu oraz technice zabezpieczeniowej			++ ++		++ ++	+
EE _W07	ma podstawową wiedzę w zakresie kompatybilności elektromagnetycznej, jakości energii oraz oddziaływania instalacji i urządzeń elektrycznych na środowisko	+		++ ++	+	++ ++	+
EE _W08	zna strukturę systemów sterowania i nadzoru w elektroenergetyce oraz technologii transmisji danych			+			+

	W zakresie umiejętności:						
EE_U01	potrafi posłużyć się właściwie dobranymi metodami i urządzeniami umożliwiającymi monitorowanie i pomiar podstawowych wielkości charakteryzujących instalacje i sieci elektroenergetyczne	++		++ ++ ++	+	++ ++ +	+
EE_U02	potrafi zaprojektować proste instalacje elektroenergetyczne, dobrać odpowiednie urządzenia z uwzględnieniem zadanych kryteriów technicznych i ekonomicznych	+	+	++ ++ +		++ ++ +	+
EE_U03	potrafi zidentyfikować przyczyny i skutki stanów zakłóceń w układach elektroenergetycznych	+	+	++ +		++ +	+
EE_U04	potrafi dokonać analizy i przeprowadzić podstawowe pomiary parametrów energii elektrycznej i zakłóceń elektromagnetycznych	+	+	++ ++	+	++ ++	+
EE_U05	posiada umiejętność właściwej interpretacji i zastosowania w praktyce przepisów prawnych dotyczących projektowania i eksploatacji urządzeń i instalacji elektrycznych oraz organizacji bezpiecznej pracy w elektroenergetyce	++	+	++ ++ +	+	++ ++ +	+
	W zakresie postaw:						
EE_K01	rozumie potrzebę uczenia się przez całe życie, podnoszenia swoich kompetencji zawodowych; wykazuje potrzebę aktualizowania wiedzy branżowej	++	+	++ ++ ++	+	++ ++ +	+
EE_K02	ma świadomość odpowiedzialności za podejmowane decyzje; rozumie wpływ infrastruktury elektroenergetycznej na środowisko naturalne, zdrowie i bezpieczeństwo człowieka	+	+	++ ++ ++ +		++ ++ ++ +	+
EE_K03	potrafi myśleć i działać w sposób przedsiębiorczy, kreatywnie podchodzić do nowych rozwiązań technicznych w zakresie eksploatacji urządzeń i instalacji elektrycznych oraz technologii stosowanych w elektroenergetyce konwencjonalnej oraz OZE	++	+	++ ++	+	++ ++	+
EE_K04	rozumie potrzebę przekazywania społeczeństwu informacji o nowych technologiach i rozwiązaniach w zakresie infrastruktury elektroenergetycznej, z uwzględnieniem aspektów ekologicznych	++	+	++ ++ +	+	++ ++ +	+

7) plan studiów;

	nazwa przedmiotu/modułu	wykład	labor.	ćwicz.	ECTS
SEMESTR I					
1	Podstawy elektrotechniki	20	10	10	8
2	Podstawy energetyki	20		10	7
3	Urządzenia i instalacje elektryczne	15	10		6
4	Odnawialne źródła energii	20	6		6
SEMESTR II					
5	Pomiary i badania eksploatacyjne urządzeń elektrycznych	14	6		5
6	Jakość energii elektrycznej	6	6		5
7	Kompatybilność elektromagnetyczna urządzeń i instalacji	12	6		5
8	Współpraca rozproszonych źródeł energii elektrycznej z siecią elektroenergetyczną	10	6		5
9	Przesyłanie energii elektrycznej i technika zabezpieczeniowa	14	6		5
10	Systemy sterowania i zarządzania w elektroenergetyce	16	6		5
11	Seminarium dyplomowe	6			3
	łącznie	153	62	20	60
	całkowita liczba zajęć:	235			

8) zasady realizacji pracy końcowej – jeśli wynika to z programu kształcenia;

I. Wymogi podstawowe

Praca końcowa jest przygotowywana samodzielnie przez słuchacza pod kierunkiem promotora. Tematyka prac zawiera się w zakresie merytorycznym studiów podyplomowych. Baza tematów jest zaprezentowana w trakcie seminarium dyplomowego, a tematy zgłaszają prowadzący zajęcia nauczyciele akademicy (profesorowie, doktorzy habilitowani lub doktorzy).

II. Wymogi merytoryczne

Praca powinna zawierać:

- 1) wyraźne określenie analizowanego zagadnienia, celu i zakresu pracy
- 2) odniesienie do podstawowej literatury przedmiotu.

III. Wymogi formalne

Układ pracy:

- 1) strona tytułowa, spis treści
- 2) wstęp (należy zarysować ogólne tło badanego problemu, wskazać przesłanki wyboru tematu pracy)
- 3) rozdziały zawierające zasadniczy tekst pracy
- 4) zakończenie (należy wskazać syntetyczne wnioski wynikające z pracy oraz ewentualnie zasygnalizować możliwości przyszłościowych rozwiązań)
- 5) wykaz cytowanej literatury, aktów prawnych.
- 6) oświadczenie słuchacza o samodzielnym napisaniu przedstawionej pracy.

IV. Wymogi edytorskie

Maszynopis pracy powinien spełniać następujące wymagania:

- 1) format arkusza papieru A4
- 2) czcionka Times New Roman, wielkość czcionki podstawowej 12 pkt.
- 3) odstęp między wierszami 1,5 wiersza
- 4) marginesy: górny, dolny, lewy, prawy: 2,5 cm, na oprawę 1 cm

- 5) stosować justowanie (wyrównanie tekstu do obu marginesów)
- 6) stosować akapity
- 7) wszystkie strony pracy są ponumerowane (pierwszą stroną jest strona tytułowa pracy końcowej)
- 8) tytuły rozdziałów powinny być napisane wersalikami pogrubioną czcionką o rozmiarze 14 pkt., tytuły podrozdziałów powinny być napisane pogrubioną czcionką 12 pkt., poniżej każdego tytułu należy zostawić przestrzeń o szerokości 12 pkt., nie należy stawiać kropek na końcu tytułów, rozdziałów i podrozdziałów
- 9) rysunki - numeracja rysunków może być ciągła. Pierwszy rysunek w rozdziale 1 powinien mieć numer 1.1. (Rys. 1.1.), drugi rysunek w rozdziale 1 numer 1.2. (Rys. 1.2.) itd. Tytuły umieszcza się pod rysunkiem. Tytuły nie powinny kończyć się kropką i powinny mieć rozmiar mniejszy o 1 lub 2 pkt. niż tekst rozdziału. Rysunki powinny być wyśrodkowane na stronie. Należy zachowywać pewien odstęp między rysunkiem, podpisem rysunku a tekstem rozdziału. W tekście należy wstawić odwołania do rysunków, np. „Na rys. 3.3 przedstawiono...”.
10. tabele - zasady numeracji tabel są takie same jak rysunków. Natomiast tytuł tabeli umieszcza się nad tabelą. Należy pamiętać o tym, żeby w całej pracy tabele miały podobny wygląd (rodzaj czcionki, ewentualne pogrubienia w nagłówku itp.).
- 11) cytowanie – powołania na cytowaną literaturę mają mieć formę odsyłaczy do spisu literatury (w formie nawiasów kwadratowych []).

V. Złożenie pracy końcowej

Pracę końcową zatwierdzoną przez Promotora należy złożyć w sekretariacie jednostki realizującej zajęcia na studiach w terminie 7 dni przed egzaminem końcowym. Komplet dokumentów obejmuje:

- 1) dwa egzemplarze pracy końcowej: zbindowane, drukowane dwustronnie (jeden egzemplarz dla promotora drugi do celów archiwizacji)
- 2) dwie płyty CD/DVD (praca w formie elektronicznej, edytowalnej, załączone do tylnej okładki egzemplarza papierowego pracy, opisana imieniem i nazwiskiem oraz nazwą kierunków studiów podyplomowych)

4. Opis sposobu współdziałania z interesariuszami zewnętrznymi przy tworzeniu i realizacji studiów podyplomowych.

Współpraca z podmiotami zewnętrznymi służy gromadzeniu informacji użytecznych dla zapewniania jakości kształcenia, a w szczególności informacji na temat potrzeb rynku pracy oraz sytuacji zawodowej absolwentów. Głównym interesariuszem zewnętrznym studiów podyplomowych Elektroenergetyka jest PGE Dystrybucja S.A., a współpraca z firmą realizowana jest od kilkudziesięciu lat (podpisane porozumienie o współpracy z PL).

Spotkania pracowników oraz studentów z przedstawicielami firmy służą pozyskaniu informacji na temat stopnia dostosowania wiedzy, umiejętności i kompetencji absolwentów Wydziału Elektrotechniki i Informatyki do wymogów obecnego rynku i środowiska pracy w obszarze elektrotechniki oraz elektroenergetyki. Współpraca to także podejmowanie wspólnych badań naukowych, realizowanie wspólnych projektów badawczych, realizacja staży i praktyk dla studentów Wydziału.

W ramach prac inicjujących utworzenie studiów podyplomowych prowadzona była obszerna korespondencja emailowa, telefoniczna oraz doszło do serii spotkań podczas których ustalone zostały ogólne zasady i program studiów:

- 20 kwietnia 2016r, Wydział Elektrotechniki i Informatyki, uczestnicy spotkania: Grzegorz Siwek Specjalista ds. Kadr i Szkolenia Zawodowego, Wydział Kadr PGE Dystrybucja S.A., dr Paweł Mazurek, Wydział WEiI,
- 26 maja 2016r, siedziba PGE Dystrybucja S.A. Oddział Lublin, Tadeusz Krojec - dyrektor departamentu HR, Krzysztof Wójcicki – kierownik Biura Zarządzania Rozwojem Sieci,
- 21 czerwca 2016, siedziba PGE Dystrybucja S.A. Oddział Lublin, uczestnicy spotkania: dr Dariusz Saj, Kierownik Wydziału Przyłączenia i Rozwoju, Grzegorz Siwek - Specjalista ds. Kadr i Szkolenia Zawodowego, Wydział Kadr PGE Dystrybucja S.A., dr Paweł Mazurek, Wydział WEiI, dr Robert Jędrychowski Wydział WEiI

Dodatkowo w trakcie przygotowywania dokumentacji studiów były prowadzone indywidualne konsultacje z członkami Stowarzyszenia Elektryków Polskich oraz absolwentami kierunku Elektrotechnika (konferencje oraz venty realizowane na terenie uczelni, inauguracja roku akademickiego, dni otwarte).