

Aktywne i pasywne systemy pozyskiwania energii słonecznej - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Aktywne i pasywne systemy pozyskiwania energii słonecznej
Kod przedmiotu	06.4-WI-EKP-syst.poz.energ.słon.- 16
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Energetyka komunalna
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2019/2020

Informacje o przedmiocie	
Semestr	5
Liczba punktów ECTS do zdobycia	3
Typ przedmiotu	obieralny
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr inż. Ewa Ogiółda

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	15	1	9	0,6	Egzamin
Projekt	15	1	9	0,6	Zaliczenie na ocenę

Cel przedmiotu

Zapoznanie studentów z rozwiązaniami pozyskiwania energii słonecznej w budynkach energooszczędnych i pasywnych.

Wymagania wstępne

Formalne: zaliczone przedmioty: Termodynamika techniczna, Mechanika płynów, Energooszczędne instalacje grzewcze.

Nieformalne: brak

Zakres tematyczny

Program wykładów:

Budownictwo energooszczędne i pasywne – definicje, kryteria i standardy. Systemy biernego ogrzewania słonecznego. Pasywne systemy słoneczne – zysków bezpośrednich i pośrednich. Aktywne systemy słoneczne. Kolektory słoneczne – zasada działania, rozwiązania konstrukcyjne i charakterystyki cieplne. Źródła ciepła wyposażone w instalacje kolektorów słonecznych – układy technologiczne i charakterystyka pracy. Zasady doboru, aspekty ekonomiczny i ekologiczny instalacji kolektorów słonecznych. Systemy wentylacji w budynkach energooszczędnych i pasywnych zintegrowane z układami odzysku ciepła. Gruntowe wymienniki ciepła. Przykłady rozwiązań systemów energetycznych domów niskoenergetycznych i pasywnych.

Program ćwiczeń projektowych:

Wykonanie projektu instalacji kolektorów słonecznych dla budynku.

Metody kształcenia

- metody podające: wykład informacyjno- problemowy.
- metody ćwiczeniowo-praktyczne: metoda projektu.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student rozumie zasady niezawodnej i bezpiecznej eksploatacji maszyn i urządzeń oraz obiektów energetycznych, zna zasady doboru maszyn i urządzeń do potrzeb instalacji energetycznej.	<ul style="list-style-type: none">K_W11	<ul style="list-style-type: none">egzamin - ustny, opisowy, testowy i inne	<ul style="list-style-type: none">Wykład
Student potrafi dobrać urządzenia energetyczne w procesie projektowania układów w przemyśle energetycznym.	<ul style="list-style-type: none">K_U25	<ul style="list-style-type: none">przygotowanie projektu	<ul style="list-style-type: none">Projekt
Student posiada umiejętność projektowania i oceny technologii energetyki odnawialnej.	<ul style="list-style-type: none">K_U24	<ul style="list-style-type: none">przygotowanie projektu	<ul style="list-style-type: none">Projekt
Student zna podstawowe technologie energetyki źródeł odnawialnych, zna zasady ich projektowania i eksploatacji.	<ul style="list-style-type: none">K_W18	<ul style="list-style-type: none">egzamin - ustny, opisowy, testowy i inne	<ul style="list-style-type: none">Wykład

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student ma świadomość ważności i zrozumienia pozatechnicznych aspektów i skutków działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje.	<ul style="list-style-type: none"> • K_K02 	<ul style="list-style-type: none"> • obserwacje i ocena umiejętności praktycznych studenta 	<ul style="list-style-type: none"> • Wykład • Projekt

Warunki zaliczenia

- Wykład – warunkiem zaliczeń jest uzyskanie pozytywnej oceny z egzaminu końcowego. Minimum 3 pytania problemowe. Uzyskane punkty: 0-50%/ niedostateczny; 51-60%/ dostateczny; 61-70%/ dostateczny plus; 71-80%/ dobry; 81-90%/ dobry plus; 91-100%/ bardzo dobry.
- Projekt – warunkiem zaliczenia jest uzyskanie pozytywnej oceny wykonanego audytu oraz certyfikatu energetycznego budynku.
- Ocena końcowa jest średnią ważoną ocen wszystkich elementów składowych kształcenia (uwzględniającą jako wagę liczbę godzin w poszczególnych elementach).

Literatura podstawowa

1. Chodura, J. Instalacje słoneczne. Dobór, montaż i nowe konstrukcje kolektorów, Dom Wydawniczy MEDIUM, Warszawa, 2011
2. Chwieduk, D. Energetyka słoneczna budynku, Wydawnictwo „Arkady”, Warszawa, 2011
3. Pluta, Z. Słoneczne instalacje energetyczne, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa, 2008
4. Węglarz, A., Stępień, R. Dom pasywny, Fundacja Instytut na Rzecz Ekorozwoju, Warszawa, 2011
5. Wnuk, R. Instalacje w domu pasywnym i energooszczędnym, Wydawnictwo Przewodnik Budowlany, Warszawa, 2007

Literatura uzupełniająca

Uwagi

Limit osób w grupie projektowej: 14.

Zmodyfikowane przez dr inż. Piotr Ziembicki (ostatnia modyfikacja: 11-05-2019 18:13)

Wygenerowano automatycznie z systemu SylabUZ