

2 4

Prof. dr hab. inż. Stanisław Cudziło

Nazwa przedmiotu: Podstawy miernictwa w chemii
Nazwa w jęz. angielskim: Principles of measurements in chemistry
Kod przedmiotu: WTCCXCSI-MCh

Dane dotyczące przedmiotu:

Jednostka oferująca przedmiot: Wydział Nowych Technologii i Chemii
Przedmiot dla jednostki: Wydział Nowych Technologii i Chemii
Obowiązuje od naboru październik 2016

Domyślny typ protokołu dla przedmiotu:

Egzamin

Język wykładowy:

polski

Skrócony opis:

Pierwszą część przedmiotu stanowią elementy teorii pomiarów wraz z analizą niepewności pomiarowych i metodami prezentacji wyników badań. Druga część obejmuje zagadnienia związane z metodami pomiaru wielkości elektrycznych. Następnie omawiane są zagadnienia związane z zastosowaniem technik komputerowych w pomiarach. Ostatnia część dotyczy czujników stosowanych w laboratoriach chemicznych oraz zasad ich poprawnego wykorzystania.

Opis:

WYKŁADY

1. ELEMENTY TEORII POMIARÓW
 - 1.1. Miernictwo i metrologia – pojęcia podstawowe: Definicja pomiaru. Wielkości pomiarowe i ich wzorce. Przegląd jednostek układu SI. Klasyfikacja niepewności i błędów pomiarowych. Prawa przenoszenia błędów.
 - 1.2. Metody analizy wyników pomiaru: Zasady zapisu wyników pomiaru. Sporządzanie wykresów. Metody regresji. Współczynniki korelacji. Metody analizy statystycznej.
 - 1.3. Specyfika pomiarów w chemii: Typowe wielkości mierzone w laboratorium chemicznym. Pomiary spektrometryczne – duże zbiory danych pomiarowych. Prawne aspekty pomiarów.
 - 1.4. Właściwości metrologiczne przyrządów pomiarowych: Model pomiaru. Nominalna statyczna charakterystyka przetwarzania. Charakterystyki dynamiczne. Definicje parametrów przyrządu pomiarowego.
2. ELEKTROTECHNIKA I ELEKTRONIKA W POMIARACH
 - 2.1. Wielkości elektryczne: Pojęcia podstawowe i jednostki miar. Elementy obwodów elektrycznych. Źródła prądowe i napięciowe. Obwody prądu stałego.
 - 2.2. Sygnały sinusoidalne: Analiza obwodów prądu sinusoidalnego: Pasma przenoszenia układu. „Decybelowa” miara wzmocnienia. Wartość skuteczna prądu i napięcia. Moc w obwodach prądu sinusoidalnego.
 - 2.3. Ogólna charakterystyka sygnałów elektrycznych w układach pomiarowych: Przebiegi okresowe, niesinusoidalne. Rozwinięcie funkcji okresowej w szereg Fouriera. Stany nieustalone. Szumy i zakłócenia.
 - 2.4. Elementy półprzewodnikowe: Dioda półprzewodnikowa. Prostownik. Tranzystory bipolarne i polowe. Tranzystor jako przełącznik i wzmacniacz.
 - 2.5. Wzmacnianie sygnałów elektrycznych: Sprzężenie zwrotne. Idealny wzmacniacz operacyjny (WO). Układy pracy WO. Proste przykłady zastosowań.
 - 2.6. Metody pomiarów wielkości elektrycznych: Pomiar prądu, napięcia, mocy i oporności. Pomiary częstotliwości i czasu. Pomiary precyzyjne. Wybrane elektroniczne przyrządy pomiarowe.
 - 2.7. Elementy techniki cyfrowej: Stany logiczne. Kody liczbowe. Bramki logiczne. Technologie układów cyfrowych. Układy kombinacyjne i sekwencyjne.
3. POMIARY WSPOMAGANE KOMPUTEROWO
 - 3.1. Mikrokontrolery w pomiarach: Przetwarzanie analogowo-cyfrowe. Systemy mikrokontrolerów w przyrządach pomiarowych. Przykłady analizatorów i „inteligentnych” czujników stosowanych w chemii.
4. PRZETWORNIKI STOSOWANE W POMIARACH CHEMICZNYCH
 - 4.1. Ciśnieniomierze i przepływomierze: Ciśnieniomierze pojemnościowe. Układy MEMS w pomiarach ciśnienia. Przepływomierze ze zwężkami. Przepływomierze ciepłoprzewodnościowe.
 - 4.2. Czujniki termometryczne: Czujniki termorezystancyjne. Termopary. Czujniki półprzewodnikowe. Zasady pomiaru temperatury. Uniwersalne regulatory temperatury.
 - 4.3. Inne czujniki wielkości chemicznych i fizykochemicznych: Poziomomierze. Czujniki położenia i ruchu. Tensometry.

Wilgotnościomierze. Proste czujniki składu chemicznego. Podział czujników. Pehametry. Czujniki katalityczne i katarometryczne. Czujniki półprzewodnikowe. Matryce czujników. Układy do kalibracji i testowania czujników składu chemicznego.

ĆWICZENIA RACHUNKOWE

W ramach ćwiczeń rachunkowych rozwiązywane są zadania dotyczące następujących problemów:

- charakterystyki statyczne czujników i przyrządów pomiarowych
- obliczanie czułości i progu detekcji
- obliczanie niepewności pomiarów
- prawo przenoszenia błędów
- aproksymacja danych pomiarowych
- podstawowe wielkości elektryczne
- elementy teorii obwodów liniowych
- sygnały sinusoidalne i filtrowanie sygnałów
- przetwarzanie sygnałów z czujników pomiarowych

ĆWICZENIA LABORATORYJNE

Studenci wykonują sześć ćwiczeń laboratoryjnych poświęconych:

- prostym metodom pomiaru wielkości elektrycznych
- filtrowaniu sygnałów elektrycznych
- badaniu charakterystyk elementów elektronicznych
- badaniu wzmacniaczy operacyjnych
- modułom pomiarowym współpracującym z komputerami
- badaniu charakterystyk czujników pomiarowych

Literatura:

Podstawowa:

- A. Zięba, Analiza danych w naukach ścisłych i technice, PWN 2013
J.R. Taylor, Wstęp do analizy błędu pomiarowego, PWN 1995
S. Tumański, Technika pomiarowa, WNT 2007
P. Horowitz, W. Hill, Sztuka elektroniki, WKŁ 2010

Uzupełniająca:

- D. Senczyk, Podstawy teorii pomiarów, Wyd. Politechniki Poznańskiej 2003
praca zbiorowa (P. Hempowicz), Elektrotechnika i elektronika dla nieelektryków, WNT 2004
J. Zakrzewski, Czujniki i przetworniki pomiarowe, Wyd. Politechniki Śląskiej, Gliwice 2004
J. Fraden J.S. Handbook of Modern Sensors - physics, designs and applications 3rd Ed. Springer 2003

Efekty kształcenia:

Numer	Opis	Odniesienie do efektów kierunkowych
W1	Po zaliczeniu przedmiotu student posiada wiedzę w zakresie podstaw metrologii teoretycznej i teorii przetworników pomiarowych	K_W07, K_W12
W2	Student zna podstawy metod pomiaru wielkości elektrycznych	K_W08, K_W12
W3	Student zna podstawowe rodzaje czujników i przetworników pomiarowych stosowanych w chemii	K_W04
U1	Student umie przeprowadzić proste pomiary wybranych wielkości elektrycznych i parametrów fizykochemicznych	K_U06, K_U04
U2	Student umie przeprowadzić analizę uzyskanych wyników pomiarów wraz z oceną niepewności pomiarowych oraz poprawną prezentacją wyników	K_U07
K1	Student potrafi aktywnie uczestniczyć w działaniach zespołowych i ma świadomość odpowiedzialności za wspólnie realizowane zadania	K_K02

Metody i kryteria oceniania:

Egzamin składa się z części pisemnej i ustnej. Część pisemna zawiera ok. 12 pytań, które wymagają krótkich odpowiedzi. Student

musi udzielić minimum 50% poprawnych odpowiedzi, aby być dopuszczonym do egzaminu ustnego. Ocena z egzaminu wystawiana jest na podstawie ilości poprawnych odpowiedzi w części pisemnej i sprawdzenia wiedzy w trakcie egzaminu ustnego. Poszczególnym ocenom odpowiadają następujące wymagania:

- 3 i 3.5: udzielenie powyżej 50% poprawnych odpowiedzi w pisemnej części egzaminu oraz znajomość podstaw rachunku błędów, podstaw opisu przetworników i przyrządów pomiarowych, podstawowych praw dotyczących układów prądu stałego, rodzajów i charakterystyk czujników do pomiaru wielkości fizykochemicznych,
- 4 i 4.5: udzielenie powyżej 75% poprawnych odpowiedzi w pisemnej części egzaminu oraz znajomość zagadnień jak dla ocen 3 i 3.5 a ponadto znajomość opisu dynamicznych charakterystyk przetworników pomiarowych, opisu zmiennych sygnałów elektrycznych, czujników przeznaczonych do badania składu chemicznego,
- 5: udzielenie powyżej 85% poprawnych odpowiedzi w pisemnej części egzaminu oraz znajomość zagadnień jak dla ocen 4 i 4.5 a ponadto znajomość metod przetwarzania danych pomiarowych, metod wzmacniania sygnałów elektrycznych, podstaw przetwarzania analogowo-cyfrowego i możliwości wykorzystania technik komputerowych w pomiarach.

Ćwiczenia rachunkowe – w trakcie ćwiczeń rachunkowych przeprowadzane są dwa sprawdziany pisemne (I: metrologia teoretyczna i II: podstawy elektrotechniki). Warunkiem zaliczenia ćwiczeń jest uzyskanie średniej z obu sprawdzianów większej niż 3.5. Ponadto, w trakcie zajęć audytoryjnych oceniana jest aktywność i umiejętności studenta. Ocena z ćwiczeń jest określana na podstawie średniej z trzech ocen: dwóch sprawdzianów i umiejętności wykazanych w trakcie zajęć audytoryjnych.

Ćwiczenia laboratoryjne – zaliczenie ćwiczenia wymaga uzyskania pozytywnych ocen ze sprawdzianu przed rozpoczęciem ćwiczenia oraz przeprowadzenie badań i wykonanie pisemnego sprawozdania z ćwiczenia. Warunkiem koniecznym zaliczenia jest uzyskanie zaliczenia ze wszystkich ćwiczeń laboratoryjnych. Ocena z ćwiczeń laboratoryjnych wystawiana jest na podstawie średniej ze wszystkich otrzymanych ocen.

Efekty W1, W2 i W3 sprawdzane są podczas egzaminu i sprawdzianów przed rozpoczęciem ćwiczeń laboratoryjnych.

Efekt U1 sprawdzany jest w trakcie ćwiczeń laboratoryjnych.

Efekt U2 sprawdzany jest w trakcie ćwiczeń rachunkowych.

Efekt K1 sprawdzany jest poprzez obserwację pracy studenta w laboratorium.

Praktyki zawodowe:

brak

Forma studiów

stacjonarne

Rodzaj studiów

I stopnia

Rodzaj przedmiotu

obowiązkowy

Przedmioty wprowadzające

Matematyka: Podstawy analizy matematycznej i rachunku różniczkowego, elementy rachunku prawdopodobieństwa

Fizyka: Podstawy teorii elektryczności i magnetyzmu, właściwości cieczy i gazów

Programy

kierunek: Chemia

specjalność: wszystkie specjalności

Forma zajęć liczba godzin/rygor

semestr	x- egzamin, + zaliczenie, # projekt						ECTS
	razem	wykłady	ćwiczenia	laboratoria	projekt	seminarium	
II	76	30 / x	22 / +	24 / +			6

Autor

dr hab. inż. Jarosław Puton

Bilans ECTS

Lp.	Aktywność	Obciążenie w godz.
1	Udział w wykładach	30
2	Samodzielne studiowanie tematyki wykładów	30
3	Udział w ćwiczeniach	22
4	Samodzielne przygotowanie się do ćwiczeń	20

5	Udział w laboratoriach	24	
6	Samodzielne przygotowanie się do laboratoriów	20	
7	Udział w seminariach		
8	Samodzielne przygotowanie się do seminariów		
9	Realizacja projektu		
10	Udział w konsultacjach	10	
11	Przygotowanie do egzaminu	10	
12	Udział w egzaminie	2	
		Godz.	ECTS
	Sumaryczne obciążenie pracą studenta	168	6
	Zajęcia z udziałem nauczycieli: 1+3+5+7+9+10+12	88	3
	Zajęcia o charakterze praktycznym: 5+6+9	44	1,5
	Zajęcia powiązane z działalnością naukową: 1+2+3+4+7+8	102	3,5

AUTOR
KARTY INFORMACYJNEJ


Dr hab. inż. Jarosław PUTON

KIEROWNIK JEDNOSTKI ORGANIZACYJNEJ
ODPOWIEDZIALNEJ ZA PRZEDMIOT


Prof. dr hab. inż. Jerzy CHOMA