

MINISTERSTWO EDUKACJI
i NAUKI

Małgorzata Höffner

Dobieranie przewodów i osprzętu w instalacjach elektrycznych 311[08].Z1.01

Poradnik dla nauczyciela

Wydawca

**Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
Radom 2005**

Recenzenci:
mgr inż. Maria Pierzchała
mgr Jerzy Chiciński

Opracowanie redakcyjne:
mgr inż. Katarzyna Maćkowska

Konsultacja:
dr Bożena Zając

Korekta:
mgr inż. Jarosław Sitek

Poradnik stanowi obudowę dydaktyczną programu jednostki modułowej 311[08].Z1.01 „Dobieranie przewodów i osprzętu w instalacjach elektrycznych” zawartego w modułowym programie nauczania dla zawodu technik elektryk.

Wydawca
Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy, Radom 2005

SPIS TREŚCI

1. Wprowadzenie	3
2. Wymagania wstępne	4
3. Cele kształcenia	5
4. Scenariusze zajęć	6
5. Ćwiczenia	10
5.1. Przewody elektryczne	10
5.1.1. Ćwiczenia	10
5.2. Dobór przewodów	12
5.2.1. Ćwiczenia	12
5.3. Urządzenia zabezpieczające	15
5.3.1. Ćwiczenia	15
5.4. Dobór zabezpieczeń przewodów	18
5.4.1. Ćwiczenia	18
5.5. Osprzęt instalacyjny	21
5.5.1. Ćwiczenia	21
6. Ewaluacja osiągnięć ucznia	24
7. Literatura	38

1. WPROWADZENIE

Przekazujemy Państwu Poradnik dla nauczyciela, który będzie pomocny w prowadzeniu zajęć dydaktycznych w szkole kształcącej w zawodzie technik elektryk 311[08].

W poradniku zamieszczono:

- wymagania wstępne dla uczniów,
- cele kształcenia,
- przykładowe scenariusze zajęć,
- propozycje ćwiczeń,
- ewaluację osiągnięć ucznia,
- wykaz literatury.

Wskazane jest, aby zajęcia dydaktyczne prowadzone były różnymi metodami ze szczególnym uwzględnieniem wykładu konwersatoryjnego, pokazu z objaśnieniem, ćwiczeń, tekstu przewodniego oraz dyskusji dydaktycznej.

W trakcie realizacji jednostki modułowej będzie dominowała praca grupowa jednolita oraz praca zbiorowa.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej uczeń powinien umieć:

- wyszukiwać normy i przepisy budowy i eksploatacji urządzeń,
- korzystać z kart katalogowych w postaci książkowej i elektronicznej,
- wyszukiwać informacje w Internecie,
- rozróżniać materiały przewodzące stosowane w elektrotechnice oraz określać ich właściwości elektryczne i mechaniczne,
- rozróżniać materiały izolacyjne stosowane w elektrotechnice oraz określać ich właściwości elektryczne i mechaniczne,
- wykonywać pomiary suwmiarką lub śrubą mikrometryczną,
- obliczać pole koła o podanej średnicy lub promieniu,
- obliczać rezystancję odcinka przewodu,
- obliczać spadek napięcia na odcinku przewodu,
- obliczać moc prądu elektrycznego,
- rysować oraz analizować przebiegi zależności w prostokątnym układzie współrzędnych,
- opisywać budowę i działanie bimetalu i elektromagnesu,
- rozumieć i wyjaśniać pojęcie „obciążenie przewodu”,
- mierzyć wartości prądu i napięcia w obwodach prądu przemiennego,
- dobierać przyrządy pomiarowe do wykonania pomiarów w obwodach prądu przemiennego,
- łączyć układ pomiarowy zgodnie ze schematem,
- przedstawiać wyniki pomiarów w formie tabeli i wykresu,
- opracowywać wyniki pomiarów wykorzystując technikę komputerową,
- organizować stanowisko pomiarowe zgodnie z przepisami bhp, ochrony ppoż. i zasadami ergonomii,
- przeprowadzać pomiary zgodnie z przepisami bezpieczeństwa i higieny pracy, ochrony przeciwporażeniowej i zasadami ergonomii,
- rozpoznawać schematy ideowe i montażowe,
- czytać schematy instalacji elektrycznych,
- rysować schemat instalacji elektrycznej,
- rozróżniać połączenia elektryczne i złącza elektryczne,
- rozpoznawać osprzęt instalacyjny.

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej uczeń powinien umieć:

- rozpoznać rodzaj przewodu po jego wyglądzie i oznaczeniu literowo-cyfrowym,
- zastosować zasady doboru przewodów,
- dobrać przewód dla określonego obciążenia i warunków pracy,
- rozróżnić osprzęt instalacyjny,
- dobrać osprzęt do wykonania określonego rodzaju instalacji,
- dobrać zabezpieczenie przewodów,
- połączyć układy z łącznikami instalacyjnymi ręcznymi i wtykowymi na podstawie schematów ideowych i montażowych,
- skorzystać z literatury, norm i kart katalogowych wyrobów,
- zastosować zasady bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej obowiązujące na stanowisku pracy..

4. SCENARIUSZE ZAJĘĆ

Scenariusz zajęć nr 1

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja instalacji elektrycznych 311[08].Z1

Jednostka modułowa: Dobieranie przewodów i osprzętu w instalacjach elektrycznych 311[08].Z1.01

Temat: **Przewody elektryczne**

Cel ogólny: kształtowanie umiejętności rozpoznawania i dobierania przewodów.

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozpoznać rodzaj przewodu po jego wyglądzie i oznaczeniu literowo-cyfrowym,
- zastosować zasady doboru przewodów,
- skorzystać z literatury, norm i kart katalogowych wyrobów.

Metody nauczania:

- wykład informacyjny,
- pokaz z objaśnieniem,
- ćwiczenia

Formy organizacyjne pracy uczniów:

- zbiorowa,
- grupowa jednolita.

Czas: 3 godziny lekcyjne – 135 min.

Środki dydaktyczne:

- usystematyzowane próbki przewodów elektrycznych,
- filmy dydaktyczne o przewodach elektrycznych,
- katalogi przewodów elektrycznych (książkowe lub elektroniczne oraz komputer),
- plansza oznaczeń literowych przewodów,
- plansza lub foliogram alfanumerycznego oznaczenia przewodów,
- papier do pisania i prezentacji,
- przyrządy do pisania,
- suwmiarki lub śruby mikrometry,
- kalkulatory,
- katalogi przewodów elektrycznych,
- zestawy ponumerowanych próbek przewodów instalacyjnych z oddzielnym opisem (do ćwiczeń),
- zestawy ponumerowanych próbek przewodów do różnych zastosowań z oddzielnym opisem (do ćwiczeń),
- norma zharmonizowana PN-HD 361 S3:2002 [11].

Przebieg zajęć:

1. Sprawy organizacyjne: nauczyciel wita uczniów oraz sprawdza listę obecności.
2. Nauczyciel zapoznaje uczniów z tematem i celami zajęć oraz ich przebiegiem.
3. Wprowadzenie – wykład informacyjny z zakresu budowy przewodów:
 - Nauczyciel dokonuje klasyfikacji przewodów elektrycznych posługując się planszami, foliogramami lub filmem dydaktycznym oraz omawia krótko ich zastosowanie.

- Nauczyciel wymienia poszczególne elementy przewodów elektrycznych i określa ich funkcję posługując się planszą lub foliogramem.
 - Nauczyciel omawia zagadnienie normalizacji przekrojów przewodów i napięć znamionowych posługując się planszą lub foliogramem.
4. Kontynuacja tematu – pokaz z objaśnieniem z zakresu rozpoznawania elementów budowy przewodów oraz stosowanych materiałów:
- Nauczyciel pokazuje zestawy próbek przewodów zwracając uwagę na ich istotne cechy. Wyjaśnia różnice w budowie oraz zastosowanych materiałach.
 - Uczniowie podczas pokazu odczytują z planszy symbole literowe poszczególnych elementów przewodów oraz stosowanych materiałów i właściwości przewodów.
 - Nauczyciel wyjaśnia zasady konstrukcji alfanumerycznego oznaczenia przewodu posługując się planszą lub foliogramem.
 - Nauczyciel przedstawia przykładowe oznaczenia przewodów i odczytuje je z pomocą uczniów, korygując błędy.
 - Nauczyciel objaśnia sposób posługiwania się suwmiarką i mikrometrem dla określenia średnicy przewodu.
 - Uczniowie samodzielnie dokonują pomiaru średnicy wybranych próbek przewodów i określają ich przekrój znormalizowany.
5. Realizacja ćwiczeń:
- Nauczyciel omawia krótko sposób wykonania ćwiczenia 1.
 - Uczniowie w zespołach wykonują ćwiczenie 1, a następnie prezentują i porównują wyniki.
 - Nauczyciel omawia sposób wykonania ćwiczenia 2 i 3. Ewentualnie rozdaje poszczególnym grupom różne zestawy oznaczeń przewodów do identyfikacji do ćwiczenia 2.
 - Uczniowie wykonują w zespołach ćwiczenie 2 i 3 oraz oceniają swoją pracę porównując wyniki z opisami wzorcowymi.
 - Nauczyciel omawia sposób wykonania ćwiczenia 4. Wyjaśnia sposób posługiwania się normą.
 - Uczniowie wykonują w zespołach ćwiczenie 4, a następnie prezentują i porównują przygotowane plansze.
 - Nauczyciel wspólnie z uczniami dokonuje oceny wykonanych ćwiczeń oraz aktywności uczniów.
6. Podsumowanie zajęć:
- Uczniowie wymieniają podstawowe rodzaje poznanych przewodów.
 - Uczniowie wyjaśniają zasady konstrukcji oznaczeń przewodów i wypełniają mini test dotyczący znaczenia poszczególnych liter, oceniają efektywność zapamiętywania informacji.
 - Nauczyciel podaje temat kolejnych zajęć i żegna się z uczniami.

Zakończenie zajęć

Praca domowa

Obejrzyj używane w twoim domu odbiorniki energii elektrycznej. Postaraj się znaleźć 3 różne rodzaje przewodów zasilających. Zapisz nazwy urządzeń oraz na podstawie wyglądu określ rodzaj zastosowanych w nich przewodów zasilających. Zapisz ich przypuszczalne oznaczenie symboliczne.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowa ankieta ewaluacyjna oceniająca efektywność zapamiętywania informacji podczas zajęć.

Scenariusz zajęć nr 2

Osoba prowadząca

Modułowy program nauczania: Technik elektryk 311[08]

Moduł: Montaż i eksploatacja instalacji elektrycznych 311[08].Z1

Jednostka modułowa: Dobieranie przewodów i osprzętu w instalacjach elektrycznych 311[08].Z1.01

Temat: **Osprzęt instalacyjny.**

Cel ogólny: kształtowanie umiejętności dobierania osprzętu instalacyjnego do wykonania określonego rodzaju instalacji..

Po zakończeniu zajęć edukacyjnych uczeń potrafi:

- rozróżnić osprzęt instalacyjny,
- dobrać osprzęt do wykonania określonego rodzaju instalacji,
- połączyć układy z łącznikami instalacyjnymi ręcznymi i wtykowymi na podstawie schematów ideowych i montażowych,
- skorzystać z literatury, norm i kart katalogowych wyrobów,
- zastosować zasady bhp i ochrony ppoż. na stanowisku pracy.

Metody nauczania:

- wykład konwersatoryjny,
- ćwiczenia.

Formy organizacyjne pracy uczniów:

- indywidualna jednolita,
- grupowa jednolita.

Czas: 4 godziny lekcyjne – 180 min.

Środki dydaktyczne:

- film dydaktyczny dotyczący nowoczesnego osprzętu instalacyjnego,
- katalogi producentów osprzętu instalacyjnego dostępnego w Polsce, w formie książkowej (lub płyty CD z katalogami w formie elektronicznej i komputer ze stacją CD i dostępem do Internetu),
- cenniki osprzętu wybranych firm oferowanego przez różne hurtownie i sklepy,
- zestawy ponumerowanych elementów osprzętu instalacyjnego z różnych systemów,
- stanowiską laboratoryjne zasilane napięciem przemiennym 230 V,
- makieta uniwersalna do wykonywania ćwiczeń z zakresu łączenia instalacji oświetleniowych z osprzętem natynkowym (puszki instalacyjne, oprawy oświetleniowe ze źródłami światła na napięcie 230 V, łączniki instalacyjne do różnych obwodów) – po jednej dla każdego zespołu,
- odcinki przewodów dwużyłowych, trójżyłowych i czterożyłowych z zaprasowanymi tulejkami,
- przewód zasilający z wtyczką na 230 V – po jednym do każdej makiety,
- miernik uniwersalny – po jednym dla każdego zespołu.

Przebieg zajęć:

1. Sprawy organizacyjne: nauczyciel wita uczniów oraz sprawdza listę obecności.

- Nauczyciel zapoznaje uczniów z tematem i celami zajęć oraz ich przebiegiem.
2. Faza informacyjna – wykład konwersatoryjny z zakresu sposobów układania przewodów i osprzętu instalacyjnego:
 - Nauczyciel wyjaśnia pojęcie „osprzęt instalacyjny” oraz przedstawia podstawowe elementy do łączenia elektrycznego i mocowania przewodów.
 - Nauczyciel prezentuje na filmie elementy nowoczesnych systemów do wykonywania instalacji elektrycznych różnymi sposobami.
 - Nauczyciel omawia sposób wykonania ćwiczenia 1 i 2, zwracając uwagę na umiejętność posługiwania się katalogami osprzętu.
 3. Faza rozwiązywania zadań problemowych:
 - Uczniowie wykonują ćwiczenie 1. Po wykonaniu oddają nauczycielowi do oceny kartę rozwiązania.
 - Uczniowie wykonują ćwiczenie 2. Przedstawiają wyniki kalkulacji pozostałym grupom i oceniają swoje rozwiązania pod względem ekonomicznym.
 3. Faza informacyjna – wykład konwersatoryjny z zakresu łączników instalacyjnych ręcznych i wtykowych:
 - Nauczyciel pokazuje zestaw podstawowych rodzajów łączników instalacyjnych klawiszowych w różnych wykonaniach (eksponaty, plansze, foliogramy lub film) oraz omawia zadania i zakres stosowania poszczególnych łączników.
 - Nauczyciel omawia ćwiczenia 3 i 4, zwracając uwagę na bezpieczeństwo podczas montażu i uruchamiania układów oświetleniowych.
 4. Faza rozwiązywania zadań problemowych:
 - Uczniowie wykonują w zespołach ćwiczenie 3, konsultując zaprojektowany schemat układu oświetleniowego z nauczycielem.
 - Po wykonaniu ćwiczenia uczniowie prezentują działanie wykonanej instalacji.
 - Uczniowie samodzielnie wykonują w zespołach ćwiczenie 4.
 - Po wykonaniu ćwiczenia uczniowie prezentują działanie instalacji wykonanej według samodzielnego projektu.
 5. Podsumowanie zajęć:
 - Uczniowie wymieniają rodzaje poznanych łączników instalacyjnych ręcznych oraz łączników wtykowych, a następnie określają ich funkcje i zakres stosowania.
 - Nauczyciel podaje temat kolejnych zajęć i żegna się z uczniami.

Zakończenie zajęć

Praca domowa

Zaproponuj zgodny z obowiązującymi przepisami sposób modernizacji instalacji gniazd wtyczkowych w wybranej pracowni szkolnej, uwzględniając możliwość korzystania z nowoczesnych środków przekazu. Wykonaj schemat instalacji oraz sporządź kalkulację kosztów modernizacji.

Sposób uzyskania informacji zwrotnej od ucznia po zakończonych zajęciach:

- anonimowa ankieta ewaluacyjna oceniająca sposób prowadzenia zajęć oraz satysfakcję uczniów z wykonanych ćwiczeń.

5. ĆWICZENIA

5.1 Przewody elektryczne

5.1.1. Ćwiczenia

Ćwiczenie 1

Wypisz wszystkie różnice między następującymi parami przewodów opisanych symbolami:

- | | | |
|------------------------------|------|-------------------------|
| a) ALY 300 2 x 4 | oraz | b) YDYp 300/500 3 x 1,5 |
| c) YDYt – żo 450/750 3 x 2,5 | oraz | d) YDYt 750 3 x 2,5 |
| e) SMYp 300 2 x 0,75 | oraz | f) OM 300 2 x 1 |

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić znaczenie każdej litery symbolu,
- 2) określić znaczenie każdego zespołu cyfr z oznaczenia,
- 3) porównać budowę i parametry przewodów z każdego zestawu,
- 4) dla każdego zestawu wypisać w sposób usystematyzowany występujące różnice,
- 5) podać przykładowe zastosowanie charakteryzując instalację lub odbiornik,
- 6) zaprezentować wynik swojej pracy innym grupom w postaci wypowiedzi.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- długopis,
- papier do pisania.

Ćwiczenie 2

Wśród przedstawionych ponumerowanych próbek przewodów wybierz odpowiadające symbolom z ćwiczenia pierwszego. (Wśród przygotowanych próbek przewodów powinny znaleźć się wymienione w ćwiczeniu 1. Można również przygotować inne zestawy.)

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) obejrzeć przedstawione próbki i porównać z opisami budowy przewodów wymienionych w ćwiczeniu 1,
- 2) przyporządkować poszczególnym symbolom numery próbek,
- 3) zmierzyć średnicę przewodu i obliczyć przekrój,

- 4) zapisać pary: uzupełnione oznaczenie przewodu – numer próbki,
- 5) sprawdzić w opisie zestawu prawidłowość wyboru próbek.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- około 20 ponumerowanych próbek przewodów instalacyjnych do układania na stałe i do odbiorników ruchomych, przygotowanych tak, aby widoczne były odcinki żył przewodzących, izolacji, powłoki, opony, uzbrojenia i osłony,
- opis zestawu zawierający numery próbek i symbole przewodów – do wglądu po wykonaniu punktu 4,
- suwmiarka lub mikrometr,
- długopis,
- kalkulator,
- papier.

Ćwiczenie 3

Wśród przedstawionych ponumerowanych próbek przewodów wybierz przewody, których nie stosuje się w obwodach zasilających. Ustal rodzaj i przeznaczenie tych przewodów.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Nauczyciel powinien przygotować zestaw obejmujący przewody elektroenergetyczne, nawojowe, teletechniczne oraz komputerowe.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) obejrzeć przedstawione próbki i wypisać numery i symbole przewodów, które nie są stosowane w obwodach zasilających,
- 2) pogrupować podobne symbole,
- 3) odszukać wybrane symbole przewodów w katalogach,
- 4) porównać wygląd próbek z przedstawionymi w katalogu,
- 5) sprawdzić w katalogu i zapisać przeznaczenie odszukanych przewodów,
- 6) sprawdzić w opisie zestawu prawidłowość określenia zastosowania poszczególnych próbek.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw 20 ponumerowanych próbek przewodów instalacyjnych, telekomunikacyjnych, nawojowych i specjalnych, podpisanych symbolami,
- opis zestawu zawierający nr próbki, symbol i zakres stosowania przewodu – do wglądu po wykonaniu punktu 5,
- katalogi zawierające przewody z zestawu, ewentualnie komputer z dostępem do Internetu lub katalogami na CD,

- długopis,
- papier.

Ćwiczenie 4

Dla przewodów, których symbole podane są w ćwiczeniu 1, zapisz symbole przewodów zharmonizowanych zgodnie z normą.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania. oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wybrać właściwą normę zharmonizowaną,
- 2) ustalić sposób zapisu poszczególnych danych o przewodzie,
- 3) odszukać symbole literowe odpowiadające opisom przewodów z ćwiczenia 1,
- 4) zapisać symbole odpowiadających sobie przewodów,
- 5) odszukać w katalogach odpowiednie przewody oznaczone według normy zharmonizowanej i porównać ich oznaczenia z zaproponowanymi symbolami,
- 6) zaprezentować wyniki pozostałym grupom,
- 7) w przypadku rozbieżności przedyskutować problem i ustalić prawidłowe oznaczenie.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw norm zharmonizowanych zawierający PN-HD 361-S3:2002 [11],
- katalogi zawierające przewody z oznaczeniami wg normy zharmonizowanej – do wglądu po wykonaniu punktu 4 lub komputer z dostępem do Internetu),
- papier do notowania i prezentacji,
- długopis i flamaster,
- taśma do mocowania przygotowanych plansz.

5.2 Dobór przewodów

5.2.1. Ćwiczenia

Ćwiczenie 1

Odszukaj i wypisz obciążalności prądowe przewodu YDYp – żo 300/500 4 x 2,5 w instalacji zasilającej silnik indukcyjny trójfazowy dla następujących sposobów ułożenia: a) bezpośrednio w ścianie izolowanej cieplnie, b) w listwach instalacyjnych z przegrodami, c) bezpośrednio na powierzchni ściany. Porównaj wartości i określ, który z tych sposobów zapewnia najlepsze oddawanie ciepła.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) odszukać w poradniku właściwą tabelę,
- 2) określić, iloma żyłami przewodu będzie płynął prąd,
- 3) dla każdego sposobu ułożenia przewodu odczytać i zapisać jego obciążalność długotrwałą,
- 4) uszeregować sposoby ułożenia od największej do najmniejszej obciążalności,
- 5) przedstawić wyniki na plakacie i porównać z wynikami innych grup,
- 6) w przypadku rozbieżności przedyskutować rozwiązanie.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier do notowania,
- arkusz papieru na plakat,
- flamaster,
- taśma klejąca lub inny środek do zamocowania plakatu na ścianie lub tablicy.

Ćwiczenie 2

Dobrać przekrój przewodu trójżyłowego YADY ułożonego na tynku, dla odcinka instalacji odbiorczej o długości 33 m i napięciu znamionowym 230 V, zasilającego zespół odbiorników jednofazowych o łącznej mocy 5,8 kW.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić liczbę obciążonych przewodów,
- 2) ustalić grupę, do której należy zaliczyć tak ułożony przewód,
- 3) obliczyć wartość skuteczną prądu płynącego w przewodach,
- 4) wybrać z tabeli przewód o właściwej obciążalności,
- 5) sprawdzić, czy wybrany przekrój jest wystarczający ze względu na wytrzymałość mechaniczną,
- 6) jeśli przekrój jest zbyt mały, dobrać go ze względu na wytrzymałość mechaniczną,
- 7) obliczyć wartość procentowego spadku napięcia dla przewodu o wybranym przekroju,
- 8) sprawdzić, czy procentowy spadek napięcia jest zgodny z zaleceniami,
- 9) w przypadku, gdy jest on zbyt duży, obliczyć przekrój przewodu z właściwego wzoru,
- 10) ustalić i zapisać przekrój znormalizowany zaleconego przewodu spełniający wszystkie trzy warunki,
- 11) przedstawić rozwiązanie prowadzącemu zajęciu uzasadniając ustnie decyzję.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier,
- długopis,
- kalkulator lub komputer.

Ćwiczenie 3

Jednofazowy obwód kuchni elektrycznej o mocy 3,5 kW i napięciu 230 V powinien być wykonany trójżyłowym przewodem YDY ułożonym w rurach instalacyjnych w ścianie z płyt wiórowych izolowanych wełną mineralną (w technologii kanadyjskiej). Dobrać przekrój przewodu, który zapewni procentowy spadek napięcia mniejszy niż 2% przy długości odcinka instalacji 18 m.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić liczbę obciążonych żył przewodzących w pojedynczym przewodzie,
- 2) odszukać w normie grupę, do której należy zaliczyć tak ułożony przewód,
- 3) obliczyć przekrój przewodu dla uzyskania założonego procentowego spadku napięcia,
- 4) ustalić znormalizowany przekrój odpowiadający temu warunkowi,
- 5) obliczyć wartość skuteczną prądu płynącego w przewodach,
- 6) odszukać w normach właściwą tabelę i sprawdzić, czy wybrany przekrój ma właściwą obciążalność,
- 7) jeśli nie, wybrać przekrój o odpowiedniej obciążalności,
- 8) sprawdzić, czy wybrany przekrój jest wystarczający ze względu na wytrzymałość mechaniczną,
- 9) jeśli przekrój jest zbyt mały, dobrać go ze względu na wytrzymałość mechaniczną,
- 10) ustalić i zapisać przekrój znormalizowany zaleconego przewodu spełniający wszystkie trzy warunki,
- 11) przedstawić rozwiązanie prowadzącemu zajęcia uzasadniając ustnie decyzję.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw norm zawierających normę PN-IEC 60364-5-523 [10],
- papier,
- długopis,
- kalkulator lub komputer.

Ćwiczenie 4

Do zasilania silnika indukcyjnego trójfazowego dobrano dla temperatury obliczeniowej 30°C przewód YDY 300/500 4 x 2,5 ułożony bezpośrednio na powierzchni ściany. Dobierz przekrój przewodu tego samego typu, jeśli będzie on pracował w następujących temperaturach otoczenia: 10°C, 50°C, w przypadku zasilania pojedynczego silnika oraz dwu, czterech i sześciu silników. Każdy silnik zasilany będzie oddzielnym obwodem, a przewody będą tworzyły wiązkę. Zestaw dobrane przekroje w postaci tabeli wyników z odpowiednim tytułem.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować tabelę wyników,
- 2) określić liczbę obciążonych żył przewodzących w pojedynczym przewodzie,
- 3) ustalić grupę, do której należy zaliczyć tak ułożony przewód,
- 4) odczytać z tabeli obciążalność przewodu,
- 5) odszukać wartości współczynników poprawkowych,
- 6) obliczyć wartość obciążalności prądowej długotrwałej w podanych temperaturach,
- 7) skorygować przekroje przewodów i wpisać ich wartości do tabeli wyników,
- 8) odszukać wartości współczynników zmniejszających,
- 9) obliczyć obciążalność prądową przewodu w wymienionych wiązkach.
- 10) skorygować ponownie przekroje przewodów i wpisać ich wartości do tabeli wyników,
- 11) przedstawić tabelę pozostałym grupom i porównać wyniki,
- 12) ocenić czytelność tabel wykonanych przez poszczególne grupy.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier,
- długopis,
- kalkulator lub komputer i drukarka.

5.3 Urządzenia zabezpieczające

5.3.1. Ćwiczenia

Ćwiczenie 1

Przy jakich krotnościach prądu znamionowego wkładki topikowych typu gG, nastąpi ich zadziałanie po upływie czasu 0,4 s oraz po upływie 5 minut. Rozpatrz wkładki o prądach znamionowych 4, 10, 20 i 32 A wykorzystując rysunek 3.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować tabelę,
- 2) odczytać z przykładowej charakterystyki czasowo-prądowej wartości prądów zadziałania poszczególnych bezpieczników w podanym czasie na granicy pasm,
- 3) wpisać zakresy do tabeli,
- 4) obliczyć krotności prądów znamionowych dla granicy pasm i wpisać do tabeli,

- 5) oszacować średnie przedziały krotności dla podanych czasów zadziałania.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.
- Środki dydaktyczne:
- papier,
 - długopis,
 - kalkulator.

Ćwiczenie 2

Określić krotności prądów znamionowych wkładek topikowych o tej samej wartości prądu znamionowego, lecz różnych typach charakterystyk, potrzebne do przepalenia topika w ciągu 1 sekundy (lub w innym krótszym czasie).

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wybrać charakterystyki trzech różnych typów wkładek topikowych,
- 2) odczytać z wybranych charakterystyk i zapisać prądy zadziałania wkładek topikowych o tym samym prądzie znamionowym,
- 3) obliczyć i zapisać krotność prądu zadziałania wkładek o różnych charakterystykach,
- 4) wykonać wizualizację wyników.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- katalogi wkładek topikowych różnych typów zawierające charakterystyki czasowo-prądowe (w postaci książkowej lub elektronicznej oraz komputer),
- papier,
- długopis.

Ćwiczenie 3

Przeanalizuj warunki pracy instalacji zabezpieczonej wyłącznikami instalacyjnymi różnych typów o prądzie znamionowym 6 A oraz 20 A podczas zwarcia oraz przeciążenia, które powinno zostać wyłączone w ciągu maksimum 2 sekund.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować sposób czytelnego zapisania wyników,
- 2) odszukać w katalogach charakterystyki do analizy,

- 3) odczytać i zapisać krotności prądów zadziałania wyzwalacza zwarciovego dla wskazanych wyłączników,
- 4) obliczyć i zapisać wartości prądów zadziałania wyzwalaczy zwarciovych wyłączników o różnych charakterystykach,
- 5) odczytać i zapisać krotności prądów zadziałania wyzwalacza przeciążeniowego w ciągu 2 sekund dla wskazanych wyłączników,
- 6) obliczyć i zapisać wartości prądów zadziałania wyzwalaczy zwarciovych wyłączników o różnych charakterystykach,
- 7) oszacować wzrost mocy wydzielonej w przewodach podczas zakłócenia,
- 8) przeanalizować wyniki i przedstawić wnioski dotyczące warunków pracy instalacji przy różnych wyłącznikach.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- katalogi wyłączników instalacyjnych nadprądowych różnych typów zawierające charakterystyki czasowo-prądowe (w postaci książkowej lub elektronicznej oraz komputer),
- kalkulator,
- papier,
- długopis.

Ćwiczenie 4

Sprawdzić działanie dwóch wybranych wyłączników instalacyjnych tego samego typu, o takim samym prądzie znamionowym, wykonanych przez różnych producentów.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Szczególną uwagę należy zwrócić na zasady postępowania podczas wykonywania pomiarów.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) przestrzegać przepisów bhp, ze szczególnym zwróceniem uwagi na zagrożenie porażeniem,
- 2) zamontować i podłączyć pierwszy wyłącznik na stanowisku dydaktycznym,
- 3) podłączyć zasilanie,
- 4) wykonać pomiary czasu zadziałania dla kilku różnych wartości prądów, aż do zadziałania wyzwalacza zwarciovego i zanotować wyniki,
- 5) odłączyć zasilanie.
- 6) zamontować i podłączyć drugi wyłącznik na stanowisku dydaktycznym,
- 7) podłączyć zasilanie,
- 8) powtórzyć pomiary czasu zadziałania dla kilku różnych wartości prądów, aż do zadziałania wyzwalacza zwarciovego i zanotować wyniki,
- 9) wykreślić orientacyjne charakterystyki czasowo-prądowe,
- 10) porównać wykreślone charakterystyki między sobą oraz z charakterystyką pasmową podaną przez wytwórcę,
- 11) przedstawić wnioski.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko laboratoryjne zasilane napięciem przemiennym 230 V,
- dwa wyłączniki, np. typu C, $I_N = 1$ A wykonane przez różnych producentów wraz z kartami katalogowymi zawierającymi charakterystyki czasowo-prądowe,
- stanowisko dydaktyczne do badania wyłączników instalacyjnych z automatycznym pomiarem czasu,
- papier do notowania wyników,
- papier milimetrowy,
- długopis, ołówek, linijka.

5.4. Dobór zabezpieczeń przewodów

5.4.1. Ćwiczenia

Ćwiczenie 1

Dobierz właściwy typ wkładki topikowej oraz wyłącznika instalacyjnego do zabezpieczenia przewodów zasilających:

- a) wewnętrzną linię zasilającą w budynku mieszkalnym,
- b) zespół tokarek,
- c) stanowiska w pracowni komputerowej,
- d) transformator w rozdzielni szkolnej,
- e) napęd windy w wieżowcu.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zaprojektować formę zestawienia wybranych zabezpieczeń,
- 2) zapisać w zestawieniu właściwe typy wkładek topikowych przy użyciu symboli literowych,
- 3) zapisać w zestawieniu właściwe typy wyłączników instalacyjnych przy użyciu symboli literowych,
- 4) zaprezentować zestawienie pozostałym zespołom.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier do prezentacji zestawienia,
- mazaki,
- taśma klejąca.

Ćwiczenie 2

Dobierz dwa warianty zabezpieczenia przewodów YDYt 300/300 3 x 1,5 ułożonych w tynku, zasilających jednofazową instalację gniazd wtyczkowych o znamionowym napięciu 230 V.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) określić liczbę obciążonych przewodów i grupę, do której należy instalacja,
- 2) wybrać właściwą normę zawierającą tabele obciążalności prądowej długotrwałej,
- 3) wyznaczyć obciążalność prądową podanego przewodu,
- 4) zaproponować typ bezpiecznika i wyłącznika,
- 5) obliczyć wartość prądu zadziałania zabezpieczenia w stosunku do obciążalności prądowej długotrwałej,
- 6) odszukać wartości współczynników krotności zadziałania zabezpieczenia,
- 7) obliczyć prąd znamionowy zabezpieczenia,
- 8) dobrać prąd znamionowy zabezpieczeń i uzasadnić wybór,
- 9) zaprezentować i przedyskutować wyniki.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw norm PN-IEC 60364 [10],
- podręcznik INPE dla elektryków, część 1 [8],
- kalkulator,
- papier do notowania,
- papier do prezentacji,
- mazaki, długopis.

Ćwiczenie 3

Dobierz zabezpieczenie odcinka instalacji wykonanej przewodami jednożyłowymi DY 750 ułożonymi w rurach na tynku, zasilającej silniki trójfazowe hydroforni o mocy 5,5 kW i znamionowym napięciu 380 V, przy współczynniku mocy $\cos \varphi = 0,9$.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) obliczyć wartość prądu roboczego obwodu,
- 2) określić liczbę obciążonych przewodów i grupę, do której należy instalacja,
- 3) wybrać właściwą normę zawierającą tabele obciążalności prądowej długotrwałej,
- 4) wyznaczyć obciążalność prądową podanego przewodu,
- 5) zaproponować rodzaj zabezpieczenia,

- 6) obliczyć wartość prądu zadziałania zabezpieczenia w stosunku do obciążalności prądowej długotrwałej,
- 7) dobrać prąd znamionowy zabezpieczeń i uzasadnić wybór,
- 8) zaprezentować i przedyskutować wyniki.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw norm PN-IEC 60364 [10],
- podręcznik INPE dla elektryków, część 1 [8],
- kalkulator,
- papier do notowania i do prezentacji,
- mazaki, długopis.

Ćwiczenie 4

Dobierz na podstawie tabeli zabezpieczenie wkładką topikową typu gG odcinka instalacji jednofazowej o napięciu znamionowym 230 V, wykonanej przewodami jednożyłowymi ADY 750 1,5 ułożonymi w rurach w ścianie, przy rezystancji obwodu zwarcia 7 Ω .

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) odczytać z tabeli prąd znamionowy wkładki topikowej,
- 2) obliczyć przewidywany prąd zwarcia,
- 3) obliczyć dopuszczalny czas nagrzewania tego przewodu prądem zwarciovym,
- 4) odszukać charakterystykę czasowo-prądową dobranej wkładki topikowej,
- 5) sprawdzić, czy nie nastąpi nadmierne nagrzanie przewodu podczas zwarcia,
- 6) dokonać ewentualnej korekty doboru wkładki topikowej,
- 7) przedstawić wykonane zadanie do oceny.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw norm PN-IEC 60364 [10],
- podręcznik INPE dla elektryków, część 1 [8],
- katalogi z charakterystykami czasowo-prądowymi wkładek topikowych,
- kalkulator,
- papier do notowania i do prezentacji,
- mazaki, długopis.

5.5 Osprzęt instalacyjny

5.5.1. Ćwiczenia

Ćwiczenie 1

Dobierz i nazwij elementy osprzętu instalacyjnego, które można zastosować do wykonania instalacji we wskazanych rurach PVC na powierzchni tynku.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z osprzętem do rur instalacyjnych PVC zamieszczonym w katalogach wybranych producentów,
- 2) wybrać z zestawu elementy zgodnie z zadaniem,
- 3) wypisać na kartę rozwiązania numery wybranych elementów i uzupełnić nazwami katalogowymi,
- 4) oddać nauczycielowi do oceny wypełnioną kartę rozwiązania.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- zestaw ponumerowanych elementów osprzętu instalacyjnego z różnych systemów,
- katalogi osprzętu instalacyjnego zawierające osprzęt do rur PVC,
- karta rozwiązania,
- długopis.

Ćwiczenie 2

Oblicz koszt materiałów potrzebnych do wykonania w listwach instalacyjnych zamieszczonej na załączonym planie instalacji gniazd wtyczkowych (bez uwzględnienia ceny przewodów). Najkorzystniejszą ofertę przedstaw pozostałym grupom.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) zapoznać się z osprzętem do instalacji w listwach zamieszczonym w wybranych katalogach producentów,
- 2) zapoznać się z planem załączonej instalacji,
- 3) sporządzić wykaz elementów, które potrzebne będą do wykonania instalacji,
- 4) na podstawie cenników wybranych sklepów lub hurtowni obliczyć koszty zakupów potrzebnych elementów,
- 5) porównać różne warianty zakupu i wybrać optymalny,
- 6) przedstawić wybrany wykaz elementów i koszty pozostałym grupom.

- Zalecane metody nauczania – uczenia się:
- ćwiczenia.

Środki dydaktyczne:

- katalogi producentów osprzętu instalacyjnego dostępnego w Polsce, w formie książkowej (katalogami w formie elektronicznej i komputer ze stacją CD i dostępem do Internetu),
- cenniki osprzętu wybranych firm, oferowanego przez różne hurtownie i sklepy,
- plan instalacji gniazd wtyczkowych w wybranej pracowni szkolnej,
- papier, długopis, kalkulator,
- arkusz A2 do przygotowania prezentacji (ewentualnie folia i mazaki lub inne środki prezentacji).

Ćwiczenie 3

Zaprojektuj i wykonaj na makiecie ćwiczeniowej fragment instalacji zasilającej oprawę oświetleniową dwuobwodową z łącznikiem instalacyjnym.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Szczególną uwagę należy zwrócić na zasady podłączania wykonanych układów do napięcia zasilającego.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) narysować schemat wieloliniowy (rozwinięty) instalacji,
- 2) przedstawić projekt nauczycielowi do zatwierdzenia,
- 3) zidentyfikować elementy instalacji na makiecie,
- 4) oznaczyć na schemacie i makiecie elementy, które wykorzysta w instalacji,
- 5) wykonać połączenia elementów zgodnie ze schematem, stosując odcinki przewodów o właściwej liczbie żył przewodzących,
- 6) sprawdzić poprawność montażu przy użyciu omomierza,
- 7) sprawdzić działanie układu,
- 8) usunąć ewentualne błędy i usterki,
- 9) zaprezentować wykonaną instalację.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- stanowisko laboratoryjne zasilane napięciem przemiennym 230 V,
- makietka uniwersalna do wykonywania ćwiczeń z zakresu łączenia instalacji oświetleniowych z osprzętem natynkowym (puszki instalacyjne, oprawy oświetleniowe ze źródłami światła na napięcie 230 V, łączniki instalacyjne do różnych obwodów),
- odcinki przewodów dwużyłowych, trójżyłowych i czterożyłowych z zaprasowanymi tulejkami,
- przewód zasilający z wtyczką na 230 V,
- miernik uniwersalny,
- długopis lub pisak,
- naklejki do opisywania elementów.

Ćwiczenie 4

Wykonaj na makiecie instalację oświetlenia długiego korytarza zespołem świetlówek, z możliwością załączenia i wyłączenia oświetlenia dowolnym z dwu łączników umieszczonych przy drzwiach na końcach tego korytarza.

Wskazówki do realizacji:

Przed przystąpieniem do realizacji ćwiczenia nauczyciel powinien omówić jego zakres i techniki wykonania oraz zapoznać uczniów z zasadami bezpiecznej pracy. Szczególną uwagę należy zwrócić na zasady podłączania wykonanych układów do napięcia zasilającego.

Sposób wykonania ćwiczenia

Uczeń powinien:

- 1) wybrać właściwy rodzaj łącznika do zastosowania w tym zadaniu,
- 2) narysować symbol graficzny i program działania tego łącznika,
- 3) rozpatrzyć działanie łączników w różnych sytuacjach,
- 4) narysować schemat ideowy układu połączeń,
- 5) zastanowić się, jakie elementy osprzętu do łączenia przewodów poza łącznikami instalacyjnymi będą dodatkowo potrzebne,
- 6) narysować wieloliniowy schemat połączeń instalacji,
- 7) przeanalizować działanie tego układu w różnych położeniach łączników (opisać lub zaznaczyć drogi przepływu prądu w różnych sytuacjach),
- 8) zmontować zaprojektowany układ na makiecie,
- 9) sprawdzić poprawność montażu,
- 10) zaprezentować działanie zmontowanego układu.

Zalecane metody nauczania – uczenia się:

- ćwiczenia.

Środki dydaktyczne:

- papier,
- ołówek,
- pisaki w 3 kolorach,
- stanowisko laboratoryjne zasilane napięciem przemiennym 230 V,
- makietka uniwersalna do wykonywania ćwiczeń z zakresu łączenia instalacji oświetleniowych z osprzętem natynkowym (puszki instalacyjne, oprawy oświetleniowe ze źródłami światła na napięcie 230 V, łączniki instalacyjne do różnych obwodów),
- odcinki przewodów dwużyłowych, trójżyłowych i czterożyłowych z zaprasowanymi tulejkami,
- komplet wkrętaków,
- przewód zasilający z wtyczką na 230 V,
- miernik uniwersalny,
- naklejki do opisywania elementów.

6. EWALUACJA OSIĄGNIĘĆ UCZNIĄ

Przykłady narzędzi pomiaru dydaktycznego

Test 1

Test pisemny jednorodny dwustopniowy do badań sumujących z zakresu jednostki modułowej „Dobieranie przewodów i osprzętu w instalacjach elektrycznych”

Test składa się z dwudziestu zadań wielokrotnego wyboru. Pierwszych 12 zadań jest z poziomu wymagań podstawowych. Zadania od 13 do 20 są z poziomu ponadpodstawowego. Zadania z poziomu ponadpodstawowego mogą być zaliczone dopiero po zaliczeniu co najmniej 10 zadań z poziomu podstawowego

Punktacja zadań: 0 lub 1 punkt

Za każdą poprawną odpowiedź uczeń otrzymuje 1 punkt, za złą lub brak odpowiedzi uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za rozwiązanie 9 zadań z poziomu podstawowego,
- dostateczny – za rozwiązanie 10 zadań z poziomu podstawowego i 2 zadań z poziomu ponadpodstawowego,
- dobry – za rozwiązanie 11 zadań z poziomu podstawowego i 4 zadań z poziomu ponadpodstawowego,
- bardzo dobry – za rozwiązanie 12 zadań z poziomu podstawowego i 5 zadań z poziomu ponadpodstawowego,
- celujący – za rozwiązanie 12 zadań z poziomu podstawowego i 6 zadań z poziomu ponadpodstawowego.

Klucz odpowiedzi do testu 1:

1. d, 2. c, 3. a, 4. c, 5. b, 6. c, 7. a, 8. d, 9. d, 10. b, 11. b, 12. c, 13. b, 14. a, 15. d, 16. b, 17. a, 18. a, 19. c, 20. a.

Plan testu

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Rozpoznać rodzaj przewodu na podstawie oznaczenia literowo-cyfrowego	A	P	d
2	Dobrać przewód do wskazanego zastosowania	C	P	c
3	Dobrać przewód do określonego obciążenia i warunków pracy	C	P	a
4	Rozróżnić osprzęt instalacyjny	B	P	c

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
5	Dobrać osprzęt do wykonania określonego rodzaju instalacji	B	P	b
6	Wskazać przeznaczenie wkładki topikowej	C	P	c
7	Rozróżnić symbole graficzne łączników instalacyjnych	B	P	a
8	Zidentyfikować sposób ułożenia przewodu w oparciu o normy	C	P	d
9	Zastosować zasady bhp i ochrony ppoż. na stanowisku pracy	A	P	d
10	Określić wartość dopuszczalnego spadku napięcia w instalacji	A	P	b
11	Wyjaśnić pojęcie selektywności zabezpieczenia	B	P	b
12	Określić warunki stosowania zabezpieczeń	A	P	c
13	Ustalić oznaczeniu literowo-cyfrowe przewodu zharmonizowanego	C	PP	b
14	Zaplanować optymalny sposób dobierania przewodów	D	PP	a
15	Ustalić obciążalność prądową długotrwałą przewodu w oparciu o normy	C	PP	d
16	Ocenić wpływ temperatury otoczenia na obciążalność prądową długotrwałą przewodu	D	PP	b
17	Zastosować zasady montażu rurek winidurowych	C	PP	a
18	Zastosować zasady wykonywania instalacji	C	PP	a
19	Przeanalizować działanie urządzeń zabezpieczających	D	PP	c
20	Dobrać przewód ochronny	D	PP	a

Przebieg testowania

Instrukcja dla nauczyciela

1. Uczeń rozwiązuje 20 zadań testowych wielokrotnego wyboru.
2. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
3. Uczeń zaznacza poprawną odpowiedź, zaczerniając właściwe pole w karcie odpowiedzi.
4. W przypadku pomyłki bierze złą odpowiedź w kółko i zaznacza właściwą.
5. W trakcie rozwiązywania testu uczeń może korzystać zestawu norm oraz kalkulatora.
6. Na rozwiązanie testu uczeń ma 40 minut oraz 5 minut na zapoznanie się z instrukcją.
7. Po zakończeniu testu uczeń podnosi rękę i czeka, aż nauczyciel odbierze od niego pracę.

Instrukcja dla ucznia

1. Przeczytaj uważnie instrukcję – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
2. Zapoznaj się z zestawem zadań testowych.
3. Na rozwiązanie zadań masz 40 minut.
4. W czasie rozwiązywania zadań możesz korzystać z zestawu norm oraz kalkulatora.
5. Zaznacz poprawną odpowiedź zaczerniając właściwe pole w karcie odpowiedzi.
6. W przypadku pomyłki weź złą odpowiedź w kółko i zaznacz właściwą.
7. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
8. Po zakończeniu testu podnieś rękę i zaczekaj, aż nauczyciel odbierze od Ciebie pracę.
9. Test zawiera 20 zadań wielokrotnego wyboru. W każdym zadaniu jest tylko jedna poprawna odpowiedź. Za każdą poprawną odpowiedź otrzymasz 1 punkt, za złą lub brak odpowiedzi otrzymasz 0 punktów.
10. Test jest dwustopniowy. Zadania 1÷12 należą do poziomu podstawowego. Musisz rozwiązać poprawnie co najmniej dziesięć z nich, aby mieć zaliczone zadania z wyższego poziomu (13÷20).

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi,
- kalkulator,
- zestaw norm [10], [11].

ZESTAW ZADAŃ TESTOWYCH 1

- Symbol OMY 300/500 4 x 1,5 oznacza przewód:
 - telekomunikacyjny,
 - instalacyjny do układania na stałe,
 - sygnalizacyjny,
 - do odbiorników przenośnych.
- Do ułożenia instalacji jednofazowej w tynku zastosować należy przewód:
 - YALY 300/500 4 x 2,5,
 - SMYp 300/300 2 x 1,
 - YDYt 300/300 3 x 1,5,
 - YADYn 750 3 x 1,5.
- Obciążalność prądowa długotrwała przewodu YDY 2 x 1,5 mm², ułożonego sposobem B2 wynosi:
 - 16,5 A,
 - 15 A,
 - 22 A,
 - 19,5 A.
- Elementami osprzętu do łączenia przewodów są:
 - listwy zaciskowe, zaciski listwowe, opaski instalacyjne, izolatory,
 - łączniki instalacyjne, listwy instalacyjne, izolatory,
 - skrzynki zaciskowe, puszki przyłączowe, kostki przyłączeniowe,
 - zaciski, końcówki, tulejki, uchwyty.
- Do wykonania instalacji przewodami wielożyłowymi na powierzchni tynku należy zastosować:
 - łączniki i gniazda instalacyjne mocowane na listwach,
 - łączniki i gniazda instalacyjne natynkowe,
 - łączniki i gniazda instalacyjne wtynkowe,
 - dowolne z wymienionych w poprzednich podpunktach.
- Wkładki topikowe typu aM mogą samodzielnie stanowić zabezpieczenie przewodów przed:
 - zwarcieniem i przeciążeniem,
 - przebieciem i przeciążeniem,
 - wyłączeniem przed zwarcieniem,
 - wyłączeniem przed przeciążeniem.
- Umieszczony obok symbol graficzny obrazuje łącznik:
 - szeregowy,
 - dwubiegunowy,
 - schodowy,
 - krzyżowy.

8. Przewody jednożyłowe w rurze w kanale kablowym odkrytym lub wentylowanym, w podłodze zalicza się do sposobów ułożenia z grupy:
 - a) E lub F,
 - b) C,
 - c) A1 lub A2,
 - d) B1.

9. Dla zapewnienia bezpieczeństwa podczas montażu instalacji na makiecie należy:
 - a) włączyć napięcie zasilające stanowisko,
 - b) używać wkrętaka izolacyjnego,
 - c) sprawdzić stan przewodów montażowych,
 - d) wyłączyć napięcie zasilające stanowisko.

10. Dopuszczalny spadek napięcia na przewodach zasilających obwód odbiorczy wynosi:
 - a) 1,5 %,
 - b) 3 %,
 - c) 4 %,
 - d) 6 %.

11. Selektowność zabezpieczeń oznacza, że:
 - a) każdy przewód musi posiadać oddzielne urządzenie zabezpieczające,
 - b) zadziała zabezpieczenie najbliższe miejsca wystąpienia zwarcia lub przeciążenia,
 - c) stosowane są inne zabezpieczenia na wypadek przeciążenia niż na wypadek zwarcia,
 - d) należy dobrać zabezpieczenie do mocy odbiornika.

12. Zabezpieczenia należy stosować:
 - a) w przewodach fazowych, neutralnych i ochronnych,
 - b) w przewodach fazowych na początku każdego odcinka linii o mniejszym przekroju,
 - c) w przewodach fazowych na początku każdego odcinka linii o mniejszej obciążalności prądowej długotrwałej,
 - d) we wszystkich przewodach fazowych na początku każdego odcinka linii.

13. Odpowiednikiem przewodu DY 300/500 jest przewód:
 - a) H03 VV-H,
 - b) H05 V-U,
 - c) H05 V-K,
 - d) H03 VVH2-F.

14. W przypadku przekroczenia dopuszczalnego spadku napięcia na dobranym przewodzie najbardziej optymalnym rozwiązaniem jest:
 - a) obliczenie minimalnego przekroju dla założonego spadku napięcia,
 - b) wybranie kolejnej większej wartości znormalizowanej przekroju przewodu,
 - c) wybranie innego sposobu układania przewodu,
 - d) zmniejszenie długości odcinka instalacji.

15. Obciążalność prądowa długotrwała przewodu miedzianego w izolacji XLPE, o przekroju żyły przewodzącej 10 mm^2 , ułożonego sposobem zaliczanym do grupy B1, podana w tabeli w normie PN-IEC 60364 wynosi:
 - a) 63 A przy dwóch żyłach obciążonych,
 - b) 70 A przy trzech żyłach obciążonych,
 - c) 54 A przy dwóch żyłach obciążonych,
 - d) 63 A przy trzech żyłach obciążonych.

16. Obciążalność prądowa długotrwała I_z przewodu YDY odczytana z tabeli w normie PN-IEC 60364 wynosi 18 A. Jaka będzie obciążalność tego przewodu w temperaturze powietrza 50°C:
- 25 A,
 - 12,5 A,
 - 18 A,
 - 30 A.
17. W celu kompensacji wydłużenia rurek instalacyjnych winidurowych:
- należy zastosować między kolejnymi rurkami złączkę elastyczną,
 - wystarczy rozsunąć nieco kolejne odcinki rurek,
 - co trzy metry wykonać połączenie kompensacyjne typu U,
 - zaciśnąć na sąsiednich rurkach złączkę dwukielichową.
18. Poszczególne gniazda wtyczkowe w pomieszczeniach mieszkalnych:
- należy połączyć w obwód pierścieniowy,
 - łączyć się oddzielnie do linii zasilającej,
 - mają oddzielne przewody ochronne,
 - powinny mieć styk ochronny połączony z zaciskiem przewodu fazowego.
19. Wyłącznik instalacyjny trójbiegunowy S 303 B $I_N = 25$ A zabezpieczający obwód trójfazowej wewnętrznej linii zasilającej w domku jednorodzinny przy przeciążeniu występującym w jednej fazie zadziała:
- w czasie krótszym niż przy przeciążeniu w trzech fazach,
 - w takim samym czasie, co przy przeciążeniu w trzech fazach,
 - w czasie dłuższym niż przy przeciążeniu w trzech fazach,
 - nie można oszacować czasu zadziałania.
20. Dodatkowy przewód ochronny w instalacji ułożonej na uchwytych na powierzchni ściany w piwnicy przewodem LYd 750 4 x 2,5 powinien mieć symbol:
- DYd 750 1 x 4,
 - LYc 300/500 1 x 6,
 - YDY 450/750 1 x 2,5,
 - ADY 750 1 x 2,5.

KARTA ODPOWIEDZI

Imię i nazwisko

Dobieranie przewodów i osprzętu w instalacjach elektrycznych

Zaznacz poprawną odpowiedź

Nr zadania	<i>Odpowiedź</i>				Punktacja
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
11	a	b	c	d	
12	a	b	c	d	
13	a	b	c	d	
14	a	b	c	d	
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
19	a	b	c	d	
20	a	b	c	d	
Razem					

Test 2

Test pisemny jednorodny dwustopniowy do badań sumujących z zakresu jednostki modułowej „Dobieranie przewodów i osprzętu w instalacjach elektrycznych”

Test składa się z dwudziestu zadań wielokrotnego wyboru. Pierwszych 12 zadań jest z poziomu wymagań podstawowych. Zadania od 13 do 20 są z poziomu ponadpodstawowego.

Zadania z poziomu ponadpodstawowego mogą być zaliczone dopiero po zaliczeniu co najmniej 10 zadań z poziomu podstawowego.

Punktacja zadań: 0 lub 1 punkt

Za każdą poprawną odpowiedź uczeń otrzymuje 1 punkt, za złą lub brak odpowiedzi uczeń otrzymuje 0 punktów.

Proponuje się następujące normy wymagań – uczeń otrzyma następujące oceny szkolne:

- dopuszczający – za rozwiązanie 9 zadań z poziomu podstawowego,
- dostateczny – za rozwiązanie 10 zadań z poziomu podstawowego i 2 zadań z poziomu ponadpodstawowego,
- dobry – za rozwiązanie 11 zadań z poziomu podstawowego i 4 zadań z poziomu ponadpodstawowego,
- bardzo dobry – za rozwiązanie 12 zadań z poziomu podstawowego i 5 zadań z poziomu ponadpodstawowego,
- celujący – za rozwiązanie 12 zadań z poziomu podstawowego i 6 zadań z poziomu ponadpodstawowego.

Klucz odpowiedzi do testu 2:

1. b, 2. b, 3. d, 4. a, 5. c, 6. a, 7. d, 8. a, 9. a, 10. c, 11. b, 12. a, 13. a, 14. d, 15. b, 16. d, 17. c, 18. c, 19. b, 20. a.

Plan testu 2

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
1	Rozpoznać rodzaj przewodu po jego wyglądzie i oznaczeniu literowo-cyfrowym	A	P	b
2	Dobrać przewód do wskazanego zastosowania	C	P	b
3	Dobrać przewód do określonego obciążenia i warunków pracy	C	P	d
4	Rozróżnić osprzęt instalacyjny	B	P	a
5	Dobrać osprzęt do wykonania określonego rodzaju instalacji	B	P	c
6	Wskazać przeznaczenie wkładki topikowej	C	P	a

Nr zadania	Cel operacyjny (mierzone osiągnięcia uczniów)	Kategoria celu	Poziom wymagań	Poprawna odpowiedź
7	Rozróżnić symbole graficzne łączników instalacyjnych	C	P	d
8	Zidentyfikować sposób ułożenia przewodu w oparciu o normy	C	P	a
9	Zastosować zasady bhp i ochrony ppoż. na stanowisku pracy	A	P	a
10	Określić wartość dopuszczalnego spadku napięcia w instalacji	A	P	c
11	Wyjaśnić pojęcie selektywności zabezpieczenia	B	P	b
12	Określić warunki stosowania zabezpieczeń	A	P	a
13	Ustalić oznaczeniu literowo-cyfrowe przewodu zharmonizowanego	C	PP	a
14	Oszacować wpływ sposobu ułożenia na obciążalność prądową długotrwałą przewodu	D	PP	d
15	Ustalić obciążalność prądową długotrwałą przewodu w oparciu o normy	C	PP	b
16	Ocenić wpływ temperatury otoczenia na obciążalność prądową długotrwałą przewodu	D	PP	d
17	Dobrać osprzęt do wykonania określonego rodzaju instalacji	C	PP	c
18	Zastosować zasady wykonywania instalacji	C	PP	c
19	Przeanalizować działanie urządzeń zabezpieczających	D	PP	b
20	Zastosować zasady dobierania przewodów	D	PP	a

Przebieg testowania

Instrukcja dla nauczyciela

1. Uczeń rozwiązuje 20 zadań testowych wielokrotnego wyboru.
2. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
3. Uczeń zaznacza poprawną odpowiedź zaczerniając właściwe pole w karcie odpowiedzi.
4. W przypadku pomyłki bierze złą odpowiedź w kółko i zaznacza właściwą.
5. W trakcie rozwiązywania testu uczeń może korzystać zestawu norm oraz kalkulatora.
6. Na rozwiązanie testu uczeń ma 40 minut oraz 5 minut na zapoznanie się z instrukcją.
7. Po zakończeniu testu uczeń podnosi rękę i czeka, aż nauczyciel odbierze od niego pracę.

Instrukcja dla ucznia

1. Przeczytaj uważnie instrukcję – masz na tę czynność 5 minut. Jeżeli są wątpliwości, zapytaj nauczyciela.
2. Zapoznaj się z zestawem zadań testowych.
3. Na rozwiązanie zadań masz 40 minut.
4. W czasie rozwiązywania zadań możesz korzystać z zestawu norm oraz kalkulatora.
5. Zaznacz poprawną odpowiedź zaczerniając właściwe pole w karcie odpowiedzi.
6. W przypadku pomyłki weź złą odpowiedź w kółko i zaznacz właściwą.
7. W każdym zadaniu jest tylko jedna poprawna odpowiedź.
8. Po zakończeniu testu podnieś rękę i zaczekaj, aż nauczyciel odbierze od Ciebie pracę.
9. Test zawiera 20 zadań wielokrotnego wyboru. W każdym zadaniu jest tylko jedna poprawna odpowiedź. Za każdą poprawną odpowiedź otrzymasz 1 punkt, za złą lub brak odpowiedzi otrzymasz 0 punktów.
10. Test jest dwustopniowy. Zadania 1÷12 należą do poziomu podstawowego. Musisz rozwiązać poprawnie co najmniej dziewięć z nich, aby mieć zaliczone zadania z wyższego poziomu (13÷20).

Materiały dla ucznia:

- instrukcja,
- zestaw zadań testowych,
- karta odpowiedzi,
- kalkulator,
- zestaw norm [10], [11].

ZESTAW ZADAŃ TESTOWYCH 2

- Symbol YDYt 300/300 3 x 1,5 oznacza przewód:
 - telekomunikacyjny,
 - instalacyjny do układania na stałe,
 - sygnalizacyjny,
 - do odbiorników przenośnych.
- Do zasilania przenośnego odbiornika radiowego należy zastosować przewód:
 - YALY 300/500 4 x 2,5,
 - SMYp 300/300 2 x 1,
 - YDYt 300/300 3 x 1,
 - YADYn 750 3 x 1,5.
- Obciążalność prądowa długotrwała przewodu DY 2,5 mm² w izolacji PVC ułożonego po dwa w rurach z PVC wynosi:
 - 16,5 A,
 - 15 A,
 - 22 A,
 - 19,5 A.
- Elementami osprzętu do mocowania przewodów są:
 - opaski instalacyjne, uchwyty odległościowe,
 - łączniki instalacyjne, listwy instalacyjne, izolatory,
 - skrzynki zaciskowe, puszki przyłączeniowe, kostki przyłączeniowe,
 - zaciski, końcówki, tulejki, uchwyty .
- Do wykonania instalacji przewodami YDYt należy zastosować:
 - łączniki i gniazda instalacyjne mocowane na listwach,
 - łączniki i gniazda instalacyjne natynkowe,
 - łączniki i gniazda instalacyjne wtynkowe,
 - dowolne z wymienionych w poprzednich podpunktach.
- Wkładki topikowe typu gG stanowią zabezpieczenie przewodów przed:
 - zwarcieniem i przeciążeniem,
 - przepięciem i przeciążeniem,
 - wyłączenie przed zwarcieniem,
 - wyłączenie przed przeciążeniem.
- Umieszczony obok symbol graficzny obrazuje łącznik:
 - szeregowy,
 - dwubiegunowy,
 - schodowy,
 - krzyżowy.
- Przewody jednożyłowe ułożone w wiązkach na powierzchni ściany zalicza się do sposobów ułożenia z grupy:
 - F,
 - C,
 - A1 lub A2,
 - B1.

9. Po załączeniu napięcia zasilającego do wykonanej podczas ćwiczeń instalacji oświetleniowej można:
- a) używać zamontowanych w niej łączników instalacyjnych,
 - b) wymienić uszkodzone źródło światła,
 - c) przełączyć przewody, używając wkrętaka izolowanego,
 - d) przyłączyć woltomierz do wybranych punktów instalacji.
10. Dopuszczalny spadek napięcia na odcinku od złącza do najdalszego odbiornika wynosi:
- a) 1,5 %,
 - b) 3 %,
 - c) 4 %,
 - d) 6 %.
11. Aby zapewnić selektywność zabezpieczeń, należy:
- a) każdy przewód zaopatrzyć w oddzielny wyłącznik zabezpieczający,
 - b) stosować specjalne wyłączniki selektywne,
 - c) stosować wyłączniki instalacyjne o stopniowanych prądach znamionowych,
 - d) dobrać prąd znamionowy wyłącznika zabezpieczającego do mocy odbiornika.
12. Nie wolno stosować urządzeń zabezpieczających w przewodach:
- a) neutralnych i ochronnych,
 - b) fazowych na początku odcinka linii o mniejszym przekroju,
 - c) fazowych na początku każdego odcinka linii o mniejszej obciążalności prądowej długotrwałej,
 - d) fazowych na początku każdego odcinka linii odbiorczej.
13. Odpowiednikiem przewodu SMYp 300/300 jest przewód:
- a) H03 VV-H,
 - b) H05 V-U,
 - c) H05 V-K,
 - d) H03 VVH2-F.
14. W przypadku ułożenia w jednej rurze instalacyjnej wiązki pięciu przewodów o takim samym przekroju należy przyjąć, że ich obciążalność prądowa długotrwała:
- a) zmniejszy się pięć razy,
 - b) wzrośnie o 20%,
 - c) nie zmieni się,
 - d) zmniejszy się do 60%.
15. Obciążalność prądowa długotrwała przewodu wielożyłowego YALY, ułożonego w rurach na ścianie według tabeli podanej w normie PN-IEC 60364 wynosi:
- a) 52 A przy obciążonych dwóch żyłach o przekroju 10 mm^2 ,
 - b) 36 A przy obciążonych trzech żyłach o przekroju 10 mm^2 ,
 - c) 34 A przy obciążonych trzech żyłach o przekroju 6 mm^2 ,
 - d) 54 A przy obciążonych dwóch żyłach o przekroju 6 mm^2 .

16. Obciążalność prądowa długotrwała przewodu YDY odczytana z tabeli w normie PN-IEC 60364 Iz wynosi 18 A. Jaka będzie obciążalność tego przewodu w temperaturze powietrza 10°C:
- 25 A,
 - 12,5 A,
 - 18 A,
 - 22 A.
17. Przewody instalacji zasilającej, telefonicznej i sieci komputerowej najlepiej ułożyć:
- we wspólnej rurze instalacyjnej na powierzchni ściany,
 - we wspólnej rurze pod powierzchnią tynku,
 - w listwie elektroinstalacyjnej z przedziałami,
 - dowolnym z wymienionych wyżej sposobów.
18. Wymieniając gniazdo wtyczkowe bez styku ochronnego na gniazdo ze stykiem ochronnym w istniejącej instalacji jednofazowej dwuprzewodowej należy:
- ułożyć dodatkowy przewód ochronny do podłączenia styku ochronnego,
 - przyłączyć styk ochronny do przewodu fazowego instalacji,
 - przyłączyć styk ochronny do przewodu neutralnego instalacji,
 - zrezygnować z podłączenia styku ochronnego.
19. Obwód zasilający kuchnię elektryczną zabezpieczony jest wkładką topikową typu gL o prądzie znamionowym 16 A. Po podłączeniu nowej kuchni elektrycznej bezpiecznik przepala się po kilku minutach od załączenia wszystkich płyt grzejnych. Aby możliwe było korzystanie z kuchni:
- wystarczy zastosować wkładkę bezpiecznikową typu gL o prądzie znamionowym 20 A,
 - należy wykonać nowy obwód zasilający dobrany do mocy kuchni,
 - należy zastosować wkładkę topikową o działaniu zwłocznym (Bi-wtz) o prądzie znamionowym 16 A.
 - wystarczy wymienić bezpiecznik na wyłącznik instalacyjny typu B o prądzie znamionowym 20 A.
20. W przypadku wykonywania obwodów trójfazowych przewodami jednożyłowymi o przekroju 6 mm², żyła przewodu neutralnego N powinna mieć przekrój:
- 6 mm²,
 - 10 mm²,
 - 4 mm²,
 - dowolny, gdyż nie uczestniczy w przesyłaniu energii.

KARTA ODPOWIEDZI

Imię i nazwisko

Dobieranie przewodów i osprzętu w instalacjach elektrycznych

Zaznacz poprawną odpowiedź

Nr zadania	<i>Odpowiedź</i>				Punktacja
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
11	a	b	c	d	
12	a	b	c	d	
13	a	b	c	d	
14	a	b	c	d	
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
19	a	b	c	d	
20	a	b	c	d	
Razem					

7. LITERATURA

1. Bartodziej G., Kałuża E.: Aparaty i urządzenia elektryczne. WSiP, Warszawa 2000
2. Bastian P., Schuberth G., Spielvogel O., Steil H.-J., Tkotz K., Ziegler K.: Praktyczna elektrotechnika ogólna. Rea, Warszawa 2003
3. Kacejko L.: Pracownia elektryczna, t. II. Maszyny, urządzenia i napęd elektryczny. MCNEMT, Radom 1993
4. Kotlarski W., Grad J.: Aparaty i urządzenia elektryczne. WSiP, Warszawa 1999
5. Markiewicz H.: Instalacje elektryczne. WNT, Warszawa 2005
6. Musiał E.: Instalacje i urządzenia elektroenergetyczne. WSiP, Warszawa 2005
7. Poradnik inżyniera elektryka t. 3. Praca zbiorowa. WNT, Warszawa 2005
8. Strojny J.: Podręcznik INPE dla elektryków, zeszyt 1. COSiW SEP, Warszawa 2004
9. Strzałka J.: Podręcznik INPE dla elektryków, zeszyt 2. COSiW SEP, Warszawa 2004
10. Polska Norma PN-IEC 60634 (wieloarkuszowa) Instalacje elektryczne w obiektach budowlanych.
11. Polska Norma PN HD 361 S3:2002 Klasyfikacja przewodów i kabli.
12. Katalogi przewodów.
13. Katalogi osprzętu instalacyjnego.
14. Katalogi bezpieczników i wyłączników instalacyjnych.